

Gc
929.2
M18s

Gc
929.2
M118s
1164490

GENEALOGY COLLECTION

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01331 5723

T. E. SIKES,
OCILLA, GA.

MRS. JENNETTE BONE SIKES.

Mrs. Jennette Bone Sikes, mother of the author of this little book. She was granddaughter of Daniel McArthur. She died December 18th, 1907, in her eighty-fifth year.

McARTHUR

FAMILY RECORD.

Sikes, Thomas Eugene

GILBERT PRINTING CO.
COLUMBUS, GA.

1911.

INDEX.

— 1164490

The names here given are the grandchildren of Daniel and Jennette McArthur. The page references show where they and their descendants are recorded:

	Pages.
Daniel McArthur (N. C.)	3, 7, 25, 26, 27, 63, 64, 65
Neil McArthur	3, 8, 27
John McArthur	3, 8, 28, 29
Daniel McArthur (Ga.)	3, 9, 29, 30, 65, 66, 67
Duncan McArthur	3, 9, 31, 67
Sarah McArthur Browning	3, 10, 32, 67, 68
Jennette (Jane) Wooten	3, 10, 33, 34, 68, 69, 70, 71
Peter McArthur	3, 11, 35
Allen McArthur	3, 11, 12, 35, 36, 71, 72
Daniel P. McArthur	4, 12, 36, 37
Samuel McArthur	4, 12, 13, 37, 72
Mary McArthur Little	4, 13, 37
Sarah McArthur Rider	4, 13, 38, 39
John McArthur	4, 14, 39, 40, 41, 72, 73
Harriett McArthur McLendon	4, 15
Phillip P. McArthur	4, 15, 42, 43, 73
Newton J. McArthur	4, 16, 43, 44, 45, 46, 47, 74, 75
Bluford L. McArthur	4, 17
Willis P. McArthur	4, 17, 47, 48, 75
F. M. (Doc) McArthur	4, 18
John D. McArthur	5, 18, 48
Jennette McArthur Graham	5, 18, 49
Katherine McArthur Davis	5

Charles S. Arthur 4.00

INDEX—Continued.

Joseph Allen McArthur	5, 19, 49
Wm. O. McArthur	6, 19, 49, 50, 51, 75, 76, 77, 78
John A. McArthur	6, 19, 52, 78
Sarah McArthur Williams-Amos	6, 20, 52, 78
Mary (Polly) Bateman	6, 20, 52
Elizabeth McArthur Jackson	6, 20, 53, 78
Jennette Bone Sikes	6, 21, 54, 55, 56, 57, 78, 79, 80, 81, 82
Elizabeth Bone Sikes	6, 22, 57, 58, 59, 82, 83, 84
Ann Bone Avant	6, 23, 59, 60
Neil Bone	6, 23, 61, 84
Sarah Bone Ryals	6, 24, 61, 62
Malcomb Bone	7, 24
Isabella Bone Calhoun	7, 25, 62, 63
Thomas R. Bone	7, 25, 63

Appendix—Showing some history of Donald
McArthur, Gen. Duncan McArthur, Peter C.
McArthur, Abram McArthur and others. .89 to 95, inc.

INTRODUCTION.

Perhaps some who may become the possessor of this little book may desire to know more of its author than might be observed by a casual reading of its record pages, and of his reasons for undertaking the work. I will explain first that my grandmother was the youngest child of Daniel and Jennette McArthur, who are the original parents of this vast family recorded in these pages. I remember her when she lived in our home when I was about ten years old.

My mother was her oldest daughter, whose maiden name was Jennette McArthur Bone. She married my father, Matthew Sikes, in Bibb County, Ga., January 1, 1846. Five sons and four daughters were born to them; all are living at this writing except our oldest sister who died after she had married and bore a large family of children. I am the youngest of our family except one brother. At this writing I am fifty years old. For fifteen years past I have been serving as a Primitive Baptist minister; in my travels I have met quite a number of our McArthur relatives. I had the good fortune to secure some old family

records, and from this, I, being encouraged by others, undertook the tedious task of searching out the various families of this relationship. A few of them I have been unable to locate, but will here ask all who know of any one of this family not herein recorded to notify me of this fact.

Affectionately,

THOMAS EUGENE SIKES,

Ocilla, Ga.

EXPLANATION.

This record is designed not only to locate the McArthur relation, but to record them in such order as to enable any one to determine just what relation they are to any other herein named. Daniel McArthur and his wife, Jennette, are the first generation mentioned, their children are the second, the grandchildren are the third, etc. The children of brothers and sisters we call first cousins, the children of first cousins we call second cousins, etc. So the third generation are first cousins, the fourth generation are second cousins, the fifth generation are third cousins and so on.

The form of the record shows each generation separately, beginning with the oldest. To illustrate, we record the family of the oldest child of

Daniel McArthur and then the next oldest until all the third generation are recorded. We then record the fourth generation in the same order, going back to the oldest to begin.

By studying the form of the records a little you may be able to fully comprehend the whole family. There may be some errors in names as you might well suppose, having to collect them from every source possible, but I have used care and diligence to have them correctly recorded. I have referred but little to the lives of those who are recorded since to do so would have required much space and cost. The time and expense in searching out the hundreds of names and addresses has been so great that we were forced to reduce the bulk of printing to a minimum to keep the cost of the book from being too high.

McARTHUR RECORDS.

Daniel McArthur was born in Scotland in the year 1741; his wife Jennette McArthur, who bore this name before her marriage, but who was of no blood relation to her husband, was born also in Scotland in the year 1752; they were married in the year 1774, and the same year left their old home land and settled in Robeson County, N. C. Their occupation was farming. The names and births of their children were:

Mary, born April 14th, 1775.

Sarah, born February 12th, 1777.

Duncan, born March 4th, 1779.

Charles, born May 25th, 1780.

John, born April 7th, 1782.

Peter, born March 2nd, 1784.

Archibald, born September 28th, 1786.

Neil, born November 2nd, 1788.

Alexander, born February 6th, 1791.

Allen, born July 6th, 1793.

Isabella, born November 10th, 1796.

Marriages of the children of Daniel and Jennette
McArthur:—

Mary married Archibald Booye.

Sarah married Malcolm McDonald.

Duncan married Jane Thompson.

Charles married Effie Graham, Telfair County,
Ga.

John married Harriet Pace, September 29th,
1813, Washington County, Ga. He died in 1846.

Peter married Annie Jane Leslie, Wilkinson
County, Ga.

Archibald never married. He came to Geor-
gia and died about the year 1812.

Neil married Mary (Polly) McNair of North
Carolina. He died in 1864.

Alexander married Elizabeth Sims in North
Carolina.

Allen married first wife in North Carolina.
Name unknown.

Allen married second time Elizabeth McDan-
iel.

Isabella married Richard Bone of North Caro-
lina. She died in 1876.

THIRD GENERATION.

The grandchildren of Daniel and Jennette McArthur by their daughter Mary Booye, were: Daniel, Margaret and Nancy. This family moved to Gadsden County, Fla., many years ago. We have been unable to get further record of them.

By their daughter Sarah McDonald: Daniel, Mary, Jennette, Catherine, and Elizabeth. This family moved to Sumter County, Ala., about the year 1836. We have no further record of them.

By their son Duncan: Daniel, Neil, Alexander, John and Jennette. Daniel married (wife's name not known). Neil married Kate Brown, first and Sarah McMillon second. Died 1899. Alexander never married. John married Flora Smith. Jennette died in infancy. This family lived in Cumberland County, N. C.

By their son Charles: Daniel, Duncan, Sarah, Jennette, (Jane) Peter, Mary, (Polly) Alexander and Allen. This family lived in Telfair County, Ga. Daniel married Effie McLauchlin. Duncan married Elizabeth McLauchlin. He died Oc-

tober 1877. Sarah married George Browning. Jennette married Henry Wooten. Peter married Eliza Boils. Mary (Polly) never married. Alexander married Margaret McRae when both were nearly sixty years old. It was said that they were sweethearts from early life. They both died leaving no children. Allen married Eliza Clements.

By their son John: Daniel P., Samuel, Mildred B., Mary, Sarah, John and Harriett. Daniel P. married Mary Harris; he died a few years ago. Samuel married Matilda Neil; he died several years ago. Mildred B. married Milton Ham; she died long ago and was buried in Bibb County, Ga. Mary married Dr. Thomas B. Little; she died 1908, buried near the home of her daughter in West Virginia. Sarah married Prof. Wm. Rider; she is now dead. John married Winifred Rivers; he lives at Cordele, Ga. Harriett married Roderick McLendon; she has been dead many years.

By their son Peter: Daniel (son by first wife); Phillip P., Epsy, Newton J., Bluford L., Allen M., Willis P., and F. M. (Doc.), all by his second wife. This family lived a number of years in Randolph County, Ga. Daniel never married; died in Columbus, Ga., about the year

1883. Philip P. married Matilda Hunt; moved to Tennessee; died 1899; age 74 years; his aged widow at this writing lives in East Nashville, Tenn. Epsy never married; died 1867. Newton J. married Jane Haisten; he died at the age of 72. Bluford L., married Amanda McKinnie first, and after her death married Pennie Pittman; he died near Dothan, Ala.; age 76. Allen M. never married; died in the year 1865. Willis P. married Louisa C. Rish. Now lives at Doerun, Ga. At this writing he is 74 years old. F. M. married Virginia Foster, Randolph County, Ga.; he lives in Dothan, Ala., and is 72 years old.

By their son Niel: John D., Nathaniel, Jennette, Katherine, Joseph Allen and Rebecca. John D. married Fannie Johnson, of Cumberland County, N. C.; he died about the year 1895. Nathaniel died during the Civil War at Thomasville, Ga., a physician in the hospital at that place. His brother, J. A. was with him at the time of his death. Jennette (1824-1910) married Hugh Graham, of Robeson County, N. C. Katherine married E. M. Davis; died in the year 1902, and left no children. Joseph Allen (1829-1901) married Elizabeth McPherson. Rebecca never married, now lives with her sister-in-law, Mrs. Elizabeth McArthur, Fayetteville, N. C.

By their son Alexander: William O. and John A. William O. married first Phoeby Vann, after her death he married Mary Vann; he died April 1st, 1848; his home was in Sampson County, N. C. John A. married Margaret Sikes; he lived near his brother, William O.; he died also April 1848.

By their son Allen: Sarah, Jennette, Duncan, Isabella, Mary, Daniel, Elizabeth, Harriett, Charles and Caroline. After the death of their father this family moved to Texas. Sarah married John S. Williams, Crawford County, Ga.; after his death, married Frank M. Amos; she died at her home in Marquez, Texas, February 24th, 1905. Jennette never married; died when 63 years old. Mary (Polly) married Clabe Batemen; she died April 18th, 1910. Duncan never married; died in Texas. Elizabeth married Ebb Jackson, Byron, Ga.; she died November 1909. Daniel died in Texas; no record of any marriage. Harriett died in Georgia; buried by the side of her father at Society Hill, Ga. Charles has never married; is seventy years old; lives at Marquez, Texas. Caroline (Carry) never married; is sixty-eight years old; lives at Marquez, Texas.

By their daughter Isabella Bone: Jennette, Elizabeth, Ann, Archibald, Neil, Sarah (Sallie),

John, Malcomb, Isabella and Thomas. This family moved from North Carolina and settled in Bibb County, Ga., and later moved to Montgomery County, Ga. Jennette married Matthew Sikes; died January 18th, 1907. Elizabeth married Simeon Sikes; died January, 1910. Ann married William Avant; she died several years ago in Florida. Archibald never married; he has been dead several years. Neil married Matilda Hartley; both died many years ago. Sarah married J. M. Ryals; died several years ago in Montgomery County, Ga. John died in Bibb County, Ga., unmarried. Malcomb married Jane Sikes when an old man, in the State of Florida and died a few years later. Isabella married Henry A. Calhoun of Montgomery County, Ga.; she died about the year 1903; buried in Montgomery County. Thomas married Nannie J. Farley in Mississippi; afterward moved to Georgia and was killed by a robber in Montgomery County, Ga., in the year 1891.

FOURTH GENERATION.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Duncan McArthur; children of Daniel McArthur, of North Carolina: Duncan, Neil T., Margaret, D. W., Sarah Jane, Katherine (Kate), Jennette and Lizzie. Duncan

died unmarried. Neil T. (now dead), married Margaret McDonald. D. W. married Rebecca Cashwell; he is now dead; his widow lives at Cotton, N. C. Sarah J. married David Hollingsworth; she is now dead. Katherine married James Cashwell, Lumber Bridge, N. C. Jennette married M. Cashwell, Hope Mills, N. C. Margaret married Make Cashwell, Fayetteville, N. C., R. F. D. 8. Lizzie married E. A. Hall, Hope Mills, N. C., R. F. D. No. 2.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Duncan McArthur; children of Neil McArthur, of North Carolina, who married Kate Brown first and Sarah McMillan second: Mrs. D. J. Smith, Hope Mills, N. C., R. F. D.; Duncan C., Sumterville, Fla., and Faustina. Duncan C. never married; Faustina married J. T. Council; she died in North Carolina some years ago.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Duncan McArthur; children of John McArthur, of North Carolina, who died in 1899. There were fourteen children in this family, seven of which are dead, those living are: David A., unmarried, Burch, Fla. Jane Kate married T. M. Henderson, Bristol, Fla. John A., Gulf Port, Miss., married Mary Wilson,

of North Carolina. Jennette married W. A. Gibson, Altha, Fla. Neil J., Burch, Fla., married Maggie Lee, of Bulloch County, Ga. Daniel L., Inwood, Fla., married, but name of wife not given. Milton R., Burch, Fla., married Lula Green. Mrs. Charles Davis, North Carolina now dead, left six children, names not known. H. E., now dead, left family living at Columbia, Ala.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Charles McArthur; children of Daniel McArthur: Mary, Charles D., Elmira, Caroline (Carry), Susanna, Ann and Eliza. Charles lost his life in the Civil War; left no family. Caroline married Daniel McLennan; she died several years ago. Mary married James D. Vaughan; she died during the year 1909. Elmira married W. R. Vaughan; her husband is dead; she lives at Lumber City, Ga. Susanna married Aaron Moses; resides near Lumber City, Ga. Ann married Peter Galbreath; lives at Glennwood, Ga. Eliza married Thomas Jordan, Glenwood, Ga., R. F. D.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Charles McArthur; children of Duncan McArthur, (1806-1877) viz.: Alexander (Sanders), John B., Emily, Sarah, Walter T., Malcomb D., Arthur, Margaret and

Adison. Alexander (Sanders) never married; died several years ago at the old home in Montgomery County, Ga., near Lumber City. John B. and Adison lost their lives in the Civil War. Emily and Sarah never married; both dead. Walter T. married Victoria Rider; he died 1894 at his home near Lumber City, Ga. Malcomb, D., Reidsville, Ga., married Mozelle Joyce. Margaret married Capt. J. A. Phillips; he is now dead; she lives with her daughter, Fitzgerald, Ga.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Charles McArthur; children of Sarah McArthur, who married George Browning: Love A., Mollie J., Daniel W. and Columbia C. Love A. married G. M. C. Burkhalter, Towns, Ga. Mollie J. married Daniel Graham (now dead); she lives at Scotland, Ga. Daniel W. married Mary McLean, Helena, Ga., R. F. D. No. 1. Columbia C. married Capt. A. C. McLennan, Alamo, Ga., no children.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Charles McArthur; children of Jennette (Jane), who married Henry Wooten: Eliza, William, John A., Redding, Frank, Ann, Mary, Allen and Edward. Eliza married Clinton Clements; she died over thirty

years ago. John A. married first, Jennie McEa-
chin, second Sarah F. Fletcher, third Emma Mc-
Rae; resides at McRae, Ga. Ann married John
W. Griffin; he died some years ago; she lives
in Eastman, Ga. Mary married Wm. Graham;
they live in Telfair County, Ga., McRae, R. F. D.
Redding married Mollie Pennick; he was lost in
the Civil War. Edward married Annie Pace;
he died in Eastman, Ga., some years ago, where
his family still resides. Frank, who has been
afflicted through life, has never married; he lives
with relatives near Scotland, Ga. William died
in Texas, unmarried, many years ago. Allen lost
his life in the Civil War; he never married.

Great grandchildren of Daniel and Jennette
McArthur; grandchildren of Charles McArthur;
children of Peter McArthur, who lived and died
in Telfair County, Ga.: Stephen, William, Jos-
eph, John S. and Daniel P. Stephen married
Nancy Pittman. He, William and Joseph lost
their lives in the Civil War. John S. married
Ida Sibert; Post Office, Quitman, Ga. Daniel
P., Lumber City, Ga., married Austilla Vaughan.

Great grandchildren of Daniel and Jennette
McArthur; grandchildren of Charles McArthur;
children of Allen McArthur: Damarias, Charles

Jacob, Mary, James Allen and Alice. Damarias married J. F. Cook, McRae, Ga. Jacob married Sallie Coleman; lives at Fivay, Fla. Mary married Dr. H. C. Ryalls, who has been dead a number of years; she lives at McRae, Ga. James A. married Georgie Coleman; lives at Cairo, Ga. Alice married George T. Adams, Lumber City, Ga. The father, Allen McArthur, was thrown from a buggy by a runaway mule and killed, nearly thirty years ago.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of John McArthur; children of Dr. Daniel P. McArthur: Sarah Elizabeth, John Daniel, Mary Harriet, William Augustus, Frances Mildred, Ben Hill, Charles Z., Carrie T., Emma C., George A. and Katie Belle. Those now living are: John Daniel, Walden, Ga.; Dr. C. Z., Fort Valley, Ga.; Emma C. Whitehead, Vienna, Ga.; George A., Macon, Ga., married Miss Jones; Katie Belle, Fort Valley, Ga. The mother, Mrs. Mary McArthur died in Fort Valley, Ga., 1910.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of John McArthur; children of Samuel McArthur: Laura, John N.,

Charity (Hattie) and Samuel A. Laura married William Alford, Austin, Texas (no children). John N., Greenville, S. C., unmarried. Charity (Hattie) Mrs. C. I. Wadsworth, Rome, Ga. Samuel A., Trion, Ga. The father of this family, Samuel McArthur, died in Rome, Ga., at the age of 84 years.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of John McArthur; children of Mary McArthur, who married Thos. B. Little: Ella, Lula and Arthur. Ella married George W. Wilder; they live in Boston, Mass., no children. Lula married Thomas Scott, Morefield, W. Va. Arthur was killed in a Railroad wreck near Birmingham, Ala., in 1886; the name of his wife is not reported to me.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of John McArthur; children of Sarah McArthur, who married William Rider, an Englishman by birth: John, Theodocia, Thomas, Victoria, Robert, James, Charlie and Lee. John married Mattie Chipley. Theodosia married Middleton McDonald; is now dead. Thomas married Blanche Hayden. Victoria married Walter T. McArthur, Lumber City, Ga. Robert, Columbus, Ga., married Kate

Gorman. Lee died unmarried. James, Swainsboro, Ga., married Madge Rogers. Charlie married Lucy McCoy, Athens, Ga.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of John McArthur (1782-1846); children of John McArthur 1826—): Charles A., John Joel, Mary Harriett, Wm. Daniel, Sarah Elizabeth, Richard Samuel, James F., Thos. J., Arthur Lee, Lewis R. and Laura Winifred. Charles A. who has been long afflicted, has never married; lives with relatives in Cordele, Ga. John Joel, married Georgie Robinson; lives at Gordon, Ga. Mary Harriett married Wm. Robinson, Dover, Ga. Wm. D. married Sabra Yaun in Dodge County, Ga.; he died in 1902; family resides at McRae, Ga. Sarah E. married James Robinson, Dover, Ga. Dr. R. S. married Lucy Stanley; he died in 1902; buried at the old McArthur home in Wilkinson County, Ga. James F. married Elizabeth Whiteside; resides in Atlanta, Ga. Dr. Thomas J. married Mrs. Sannie Horne, whose maiden name was Henderson; resides at Cordele, Ga. Dr. A. L. married Willie Glover; resides in Cordele, Ga. Lewis R. married first Eva Henderson, second Carrie Wisenbaker; resides near Valdosta, Ga. Laura died and was buried in

Wilkinson County, Ga., 1891; not having been married. The aged father, John McArthur, and his wife, mother of these ten children, who was Winifred Rivers are still living with their sons at Cordele, Ga.

Great grandchild of Daniel and Jennette McArthur; grandchild of John McArthur, and son of Harriett McArthur, who married Roderick McLendon: Donald, no record of his life, except that his home was in Toronto, Canada; he died there in 1907; left no children.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Peter McArthur; children of Philip P. McArthur: Elizabeth, John L., Martha Belle, Daniel J., Sarah M., (the last two are twins) William M., Mary E., Rufus M., Willis P., Marion T., (the last two are twins) Amanda J., James A., Charles A., Lila P. and R. H. John L. married first Mary Frost, second Mattie Green, Nashville, Tenn. Martha Belle married Wm. Merritt, Nashville, Tenn., Pennock Ave. Daniel J. married Frances Stephens; he is dead; the family lives at Los Angeles, Cal. Sarah married James A. Vernon; she is dead. William M. married Ada Griggs, Franklin, Tenn., R. F. D. No. 1. Mary E. married John Franklin Waters, Nash-

ville, Tenn., Central Ave. Rufus M. is dead. Willis P. and Marion T. are both dead. Amanda J. married W. B. Bryan; who is dead. James A. married Sarah Buchan; she is dead. Charles A. died in Indian Territory; he married Carrie Winston. Lila P. married Wm. Howen; both are dead. R. H. married Alma Hassee; resides at Louisville. Ky., R. F. D. No. 1.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Peter McArthur; children of Newton J. McArthur: Henry D., Mary Elizabeth, Julia, Mattie A., Epsy Jennette, J. Oliver, Emma T., Morgan, Sallie Massey, Durwood N, Willis P. and Charlie C. H. D. married Mollie J. Poindexter, Jones County, Ga.; he was killed by lightning about four years later, leaving two children; his widow, now Mrs. M. J. Tyner, lives with daughter; Cedar St. Macon, Ga. Mary E. married John A. Killingsworth, Troy, Ala. Julia married E. S. Jones; she died about 1904; leaving two children; the family lives in Clay County, Ga. Mattie A. married C. M. Poindexter, and died about 1898; leaving several children, who live with their father at Shellman, Ga. Epsy Jennette married William D. Stamper, Jakin, Ga. J. O. married Beulah Pound; lives in Americus, Ga. Emma T. married E. S. Collins; has a large

ALLEN McARTHUR.

JOHN McARTHUR,
CORDELE, GA.

Allen McArthur was youngest son of Charles McArthur, and grandson of Daniel McArthur. He was thrown from a buggy and killed in Montgomery County, Ga., a number of years ago.

John McArthur, at this writing, is eighty-four years of age. He is a son of John and grandson of Daniel McArthur.

family, and lives at Blakeley, Ga. Morgan died at the age of six years. Sallie Massey married James T. Pettigrew, Ashford, Ala. D. M. married Anna Sammons; they live in Early County, Ga. Willis P. married Mattie Cameron; he is chief of the Fire Department, Americus, Ga. C. C. married Sallie May Collins, and lives at Ashford, Ala.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Peter McArthur; children of Bluford L. McArthur: Oscar L., W. E., Gracy, Dundee and Lizzie. Oscar L. lives at Ashford, Ala. W. E. at Slocum, Ala. Gracy, Dundee and Lizzie live at Dothan, Ala.; have failed to get further report of these.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Peter McArthur; children of Willis P. McArthur: Vester V., Leonodus W., Ida O., W. E., H. Ada and Lula P. Vester V. married Mrs. Fannie Motch; resides at Port Arthur, Texas, Box, 524. Leonodus died at about two years of age. Ida married D. A. Fain, Doerun, Ga. W. E. married Minnie Rouse, they live at Lakeland, Fla. Ada married Rev. H. R. McLendon, Manchester, Ky. Lula P. married James D. Tweedy, Dawson, Ga.

Great grandchild of Jennette and Daniel McArthur; grandchild of Peter McArthur; child of F. M. (Dock) McArthur: Allen who married Merle Sellers; they live at Fort Worth, Tex.; have no children.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Neil McArthur; children of John D. McArthur, North Carolina: Mary Ann, Katie, Neil A., Joseph H., Bettie, Bella, and Nathaniel. Mary Ann married Thomas McLauchlin, Fayetteville, N. C.; she died 1908. Katie died when young. Neil A., Joseph H., Bettie and Bella live in Jonesboro, N. C. Nathaniel came to Georgia; his exact location not reported.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Neil McArthur; children of Jennette McArthur Graham: Neil M. married Annie Murphy of North Carolina, now lives in Houston, Tex.; has some children, names not reported. William A. married Miss Noland, address Crab Tree, N. C.; he is a practicing physician. Charles H. married Katie M. McFadgen; lives at Fayetteville, N. C. J. A. married Miss Kate Johnson, lives near Fayetteville, N. C.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Neil McArthur; children of Joseph McArthur: Katie Lee married Duncan B. Currie. Elizabeth M. married Horace B. Crockett, Syracuse, N. Y. Joseph A. principal of Lilesville, N. C. High School; he is unmarried. Nathaniel S., Neil, Mary, Jennie and Marion, all unmarried; live at Fayetteville, N. C.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Alexander McArthur; children of William O. McArthur, Sampson County, N. C.: John A., Eliza M., Vann Jasper and Martha E. John A. who was the only child of his father's first wife, married Susan Jones, of Kennonsville, N. C.; he died in that vicinity August, 1873. Eliza M. married O. Perry James; she died in 1902. Vann Jasper married S. Cattie Boney; he lost one of his hands in the Civil War; he is Post Master at Clinton, N. C.; has a large family of children, who appear in the record of the next generation. Martha married Roberson James, who is dead; she lives with her married children, who show in record of next generation.

Great grandchildren of Jennette and Daniel McArthur; grandchildren of Alexander McArthur; children of John A. McArthur, Sampson County,

N. C.: James O., Thomas, Mary E. and William A. James O. died unmarried. J. Thomas married Caroline Parker; he died and left widow and one child, Everette. Mary married W. H. Smith, of Goldsboro, N. C.; she is now dead; her children show in the following pages. William A. died unmarried, at Goldsboro, N. C.; at about the age of forty years.

Great grandchild of Daniel and Jennette McArthur; grandchild of Allen McArthur; child of Sarah McArthur Williams, Lavenia Rebecca, she married Col. T. T. Gammage, who is now dead; she now lives at Palestine, Texas.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Allen McArthur; children of Mary (Polly) McArthur Bateman: Eugene and Sidney. Eugene Bateman married first Carrie Hopkins, second Molly Bell; his address is Marquez, Texas. Sidney married a widow Sparks and lives at Roswell, N. M.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Allen McArthur; children of Elizabeth McArthur Jackson: Adolphus, Eldora, Molly, Sallie, Addie, C. H., W. B.

and Johnnie. Adolphus has been three times married, first to Sallie Allen, second to Lou Collier, third to Mrs. Lizzie Minter; he now resides in Albany, Ga. Eldora married W. N. Maynard and lives at Smarrs, Ga., R. F. D. No. 1. Mollie married I. S. Visscher. Sallie and Addie are unmarried; live with their brother at Byron, Ga. C. H. Jackson married Miss Amos and lives at Byron, Ga. W. B. and Johnnie are dead. No surviving children reported.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur Bone; children of Jennette Bone, 1822-1907, who married Matthew Sikes: Sarah Isabella, Emma Rebecca, Matthew Caraway, Mary Elizabeth, Simeon Richard, Joseph Franklin, Adra Elmina, Thomas Eugene and Charley Morgan. Sarah I. married B. H. Ryals, and died in Montgomery County, Ga., in 1890; she left several children. Emma married D. F. Clements, who died in 1909; she lives in Montgomery County, Towns, Ga., R. F. D. M. Caraway married Anne Wilcox; P. O. Nashville, Ga., R. F. D. Elizabeth married C. R. Vaughn, Lumber City, Ga.; they have no children. Simeon married Mary A. Clements; resides in Ocilla, Ga. Joseph married Josephine Brantley; they live at Alamo, Montgomery County, Ga.

Addie married W. I. Hobbs, who died about twenty-four years ago; twenty years later she married Captain M. Henderson (now dead); she lives at Ocilla, Ga. Eugene married Susie Rivers; they live in Ocilla, Ga. Charlie M. married Ellen Yaun; reside in Dodge County, Chauncey, Ga. The father and mother of this family are both dead and buried in Dodge County, Ga.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur Bone; children of Elizabeth Bone, 1824-1910, who married Simeon Sikes: Columbus H., Laura, Emeline, Mary J., Florence, Eliza, Martha E., Henrietta and Aleph. Columbus married Molly Graham; resides in Telfair County, McRae, Ga., R. F. D. Laura married L. F. Hinson, Lumber City, Ga. Emeline married J. J. Mobley, who died in Lumber City, Ga., sometime back; she lives with her two daughters, Mrs. Lilliott, Lumber City, Ga., and Miss Mamie Mobley, Atlanta, Ga. Mary J. who has never married, lives with her sister, Mrs. Hinson, Lumber City, Ga. Florence married Henry Cook; resides at Hazlehurst, Ga. Eliza married J. L. Clements, Towns, Ga. Martha married A. B. Clements, Montgomery County, Lumber City, Ga., R. F. D.; they have

no children. Henrietta married F. R. Mann, she died about three years ago. Aleph married G. M. Clements; they live at McRae, Ga.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur Bone; children of Anne Bone, who married William Avant: T. Frank, Henry L., Martha Sursey and William Fort. Frank married Mary A. Cone of Dooly County, Ga.; he died in the year 1893. Henry L. married first Bell Tolbert; she died and left no surviving children; next he married Mrs. Ruff; resides at High Springs, Fla. Martha S. married Mr. Harris, Live Oak, Fla. W. F. Avant married Annie E. McKay; resides at Island Grove, Fla.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur Bone; children of Neal Bone, who married Matilda Hartley: Two daughters were born to this union: Frankie who died in early womanhood. Emma who married James McCloskey; she and her husband both died in Tampa, Fla., near the same date, during the year 1909.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur

Bone; children of Sarah (Sallie) Bone who married J. M. Ryals: James R., Joella, Laura, Henry, Pshonna, Thomas and Lula. James Ryals has never married; lives in Toombs County, Lyons, Ga., R. F. D. Joella married William Wooten; she died in Telfair County several years ago. Laura married E. C. Stokes; they live at Camden, S. C. Henry married Ida Driggers; lives in Toombs County, Lyons, Ga., R. F. D. Pshonna married Rebecca Currie first, after her death he married Martha Cross; they live in Montgomery County, Glennwood, Ga., R. F. D. Thomas married in Atlanta, Ga.; name of wife not known; he moved to Texas and I have no more report of him. Lula married P. H. Patrick; they live at Lyons, Ga.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur Bone; children of Malcomb Bone, who married Jane Sikes in Florida: Richard McArthur (Arthur), Jewel and Hazel. Arthur lives at Towns, Ga.; Jewel at Helena, Ga.; Hazel at Towns, Ga. The father and mother both died in Florida, leaving the three small children who were later secured and cared for by their aunt, Mrs. Isabella Calhoun, who lived at that time near Lumber City, Ga.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur Bone; children of Isabella Bone, who married Henry A. Calhoun, Montgomery County, Ga.: Mattie, Dora, Lola, Anna and John L. Mattie married John King; lives at Milledgeville, Ga. Dora married John Brown, Towns, Ga. Lola married W. A. Fowler, Helena, Ga. Anna married C. L. Ryals, Helen, Ga. John L. married Alice Roberson; resides in Montgomery County, Lumber City, Ga., R. F. D.

Great grandchildren of Daniel and Jennette McArthur; grandchildren of Isabella McArthur Bone; children of Thomas R. Bone: Eugenia, Ethel and Harry. Several died in childhood. Eugenia (Genie) married C. M. Methvin, Eastman, Ga. Ethel married Carl Kimberly, Tifton, Ga. Harry and his mother live in Macon, Ga.

FIFTH GENERATION.

These are the great great grandchildren of Daniel and Jennette McArthur: Children of Neil T. McArthur; descendants of Daniel, Duncan and Daniel McArthur: Julia, W. H., Francis L., Richard N., A. Daniel and Bessie I. Julia married Mr. Vansant, Lamont, Okla. W. H. married———lives at Soperton, Ga. Fran-

cis L. (Fanny) married Mr. Emmet, Sumterville, Fla. Richard N. not married; lives in Atlanta, Ga.; with Keystone Type Co. Daniel unmarried, Monticello, Fla. Bessie unmarried is in Atlanta, Ga., 19 West Baker Street.

Children of Mrs. David Hollingsworth, nee Sarah ^{ne} Jane McArthur; descendants of Daniel, Duncan and Daniel McArthur: Two daughters Nannie and Dora. Nannie married D. H. Williamson, Hope Mills, N. C. Dora married R. L. Braxton, Hope Mills, N. C.

Children of Kate McArthur Cashwell; descendants of Daniel, Duncan and Daniel McArthur: Ella, Barney and Kate; they live near Lumber Bridge, N. C.

Children of D. W. McArthur (now dead); descendants of Daniel, Duncan and Daniel McArthur: Mary M., Manley W., Walter, Kelly W., Annie L. and Martha R. McArthur, Post Office, Hope Mills, N. C.

Children of Jennette McArthur Cashwell; descendants of Daniel, Duncan and Daniel McArthur: J. D. Cashwell married Sallie Jones; they

have one daughter, Lora Jennette, Post Office, Hope Mills, N. C., R. F. D. No. 2. Hattie V. married Judson Jones, Hope Mills, N. C., R. F. D. No. 2; they have six children; see next generation.

Children of Margaret McArthur Cashwell; descendants of Daniel, Duncan and Daniel McArthur: Ed, Allen, Harrison and Dixon Cashwell. Ed married Miss Hall, lives at Fayetteville, N. C.

Children of Lizzie McArthur Hall, Hope Mills, N. C.; descendants of Daniel, Duncan and Daniel McArthur: Erasmus M., Jasper L., Elbridge W., Joel G., Herbert B., Lena and Beatrice Hall.

Children of Mrs. D. J. Smith, nee Miss McArthur, Hope Mills, N. C.; descendants of Daniel Duncan and Neil McArthur: Three daughters and one son, Lena M., Lessie G., Neil J. and Sallie Bell Smith, all unmarried.

Children of Mrs. J. T. Council, nee Miss McArthur (now dead); descendants of Daniel, Duncan and Neil McArthur: One son and one daughter, Sarah Elizabeth and Charley R. Council, Hope Mills, N. C., R. F. D. No. 2.

Children of Kate McArthur Henderson, Bristol, Fla.; descendants of Daniel, Duncan and John McArthur: Two sons, Vauder and John Henderson, Bristol, Fla.

Children of John A. McArthur, Gulf Port, Miss.; descendants of Daniel, Duncan and John McArthur: Mabel, Christina, Burk, Willie, Lloyd, Robert and an infant, name not reported.

Children of Jennette McArthur Gibson, Alpha, Fla.; descendants of Daniel, Duncan and John McArthur: Albert, Minnie, Fannie L., Will H. and Jim S. Gibson.

Children of Neil J. McArthur, Burch, Fla.; descendants of Daniel, Duncan and John McArthur: Sallie and Nellie McArthur.

Children of Daniel L. McArthur, Inwood, Fla.; descendants of Daniel, Duncan and John McArthur: Daniel H., Nora May and Nonie McArthur.

Children of Milton R. McArthur, Burch, Fla.; descendants of Daniel, Duncan and John McArthur: Daisy, Bessie, Leila, Flora, M. R. and John H. McArthur.

Children of H. E. McArthur (now dead); descendants of Daniel, Duncan and John McArthur, of North Carolina: H. E., Wade Hampton and Ralph McArthur, Post Office, Columbia, Ala.

Children of Mary McArthur Vaughan (now dead); descendants of Daniel, Charles and Daniel McArthur: Austilla and John D. Austilla married Daniel P. McArthur, and resides at Lumber City, Ga. John D. married Mary Reid, and resides at Lumber City, Ga.

Children of Elmira McArthur Vaughan; descendants of Daniel, Charles and Daniel McArthur: Jerome, Victor and Harry Vaughan. Jerome married Clara Ward, and lives at Ceylon, Ga. Victor married Carrie Roland, and lives at Glenwood, Ga., R. F. D. Harry, unmarried; lives at Savannah, Ga.

Children of Carrie McArthur McLennan (now dead); descendants of Daniel, Charles and Daniel McArthur: Two sons, Charles and Kenneth McLennan. Charley left home some years back; his whereabouts not known to the family. Kenneth married Annie McQuaig, Post Office, Alamo, Ga.

Children of Ann McArthur Galbraith; descendants of Daniel, Charles and Daniel McArthur: Charley, Arthur, Abbie, Ann Eliza, Mary, Sarah, Ada and Ethel. Charley married Emma Clements, Post Office, Glenwood, Ga. Arthur married Allie Hall, Glenwood, Ga. Abbie married Lewis Beacham, Glenwood, Ga. Ann Eliza (now dead), married Milton Adams, Glenwood, Ga. Mary married Kelly Adams, Glenwood, Ga. Sarah and Ada not married, and are with parents at Glenwood, Ga. Ethel married Elza Adams, Glenwood, Ga.

Children of Susanna McArthur Moses, Lumber City, Ga.; descendants of Daniel, Charles and Daniel McArthur: Lorena, Joshua, Daniel, Ambrose, Thomas, Mark and Jamie N. Moses. Lorena married William McEachin, Lumber City, Ga. Joshua married Julia Eubanks, and resides at Lucedale, Miss. Daniel, unmarried; lives at Alma, La. Ambrose married Ellen Bennette, Post Office, Alma, La. Thomas married Pearl McAllister and lives at Lumber City, Ga. Mark, unmarried, Lumber City, Ga. Jamie N. married Adelaide Vail; he is a railroad man, and is now located at Richland, Ga.

Children of Eliza McArthur Jordan, Glenwood, Ga., R. F. D.; descendants of Daniel, Charles and

Daniel McArthur: Two sons, Bruce and Charley Jordan; they live with parents.

Children of Walter T. McArthur (now dead); descendants of Daniel, Charles and Duncan McArthur: Two sons, Addison and Douglas McArthur. Addison died at Lumber City, Ga., unmarried, a few years ago. Douglas married Lola Cook; they live at Lumber City, Ga.

Children of Malcomb D. McArthur, Reidsville, Ga.; descendants of Daniel, Charles and Duncan McArthur: Minnie, Bruce, Maggie, Ruth and Dwight McArthur. Minnie married John Tippins, address not reported. Bruce married Willie Pearson, Post Office, Reidsville, Ga. Maggie married Robert Broadhurst, Dublin, Ga. Ruth and Dwight with parents, unmarried.

Children of Margaret McArthur Phillips, Fitzgerald, Ga.; descendants of Daniel, Charles and Duncan McArthur: Two daughters, Sadie and Ida Phillips. Sadie died at Tifton, Ga., several years back. Ida married a Mr. Harris, Fitzgerald, Ga.

Children of Love A. Browning Burkhalter, Towns, Ga., R. F. D.; descendants of Daniel,

Charles and Sarah McArthur Browning: Eva, James D., Sarah and Alex. C. Burkhalter. Eva married J. Alex. Smith, Swainesboro, Ga. James D. married Olivia Kinchen, Towns, Ga. Sarah (Sallie) married H. H. Falkner (he is now dead). Alex. C. married Minnie Gufford; these live in Montgomery County, Towns, Ga. R. F. D.

Children of Mollie J. Browning Graham, Scotland, Ga.; descendants of Daniel, Charles and Sarah McArthur Browning: Sarah A., Carol, Alex. McArthur, Daniel B. and Duncan Graham. Sarah A. married Dr. J. W. Neill, Scotland, Ga. Carol married W. R. Massey, Eastman, Ga. Alex. married Annie Lee Cox. Daniel B. married Eunie Humphrey. Duncan unmarried. The last three live in Montgomery County, Scotland, Ga.

Children of Daniel W. Browning, Helena, Ga., R. F. D.; descendants of Daniel, Charles and Sarah McArthur Browning: Austin, George, Daniel, Mary, Ethel and Susie Browning. Austin married Minnie Anderson. George married Romie Register. Mary married George Burch. Daniel, Ethel and Susie unmarried; all these live at Helena, Ga., R. F. D.

F. M. McARTHUR,
DOTHAN, ALA.

WILLIS P. McARTHUR,
DOERUN, GA.

F. M. McArthur is a son of Peter, and grandson of Daniel McArthur. At this writing is seventy-two years old.

Willis P. McArthur, at this writing, seventy-four years old. Is a son of Peter, and grandson of Daniel McArthur.

Children of Eliza Wooten-Clements (now dead); descendants of Daniel, Charles and Jennette (Jane) McArthur Wooten: Mary Jane (Jenny), Missouri, J. Clayton, William H., Ellen, Jacob M. and Allen C. Clements: Jenny married William Pittman, Helena, Ga. Missouri married John Burch, Cadwell, Ga. J. Clayton married Sallie Graham, Towns, Ga. William married Maggie Kinchen, Eastman, Ga. Ellen married first, Frank Smith, and after his death she married Prof. Chas. Lane, Helena, Ga. Jacob M. married Mary A. Graham; he died several years ago. Allen C. married Ophelia Ryals; he died some years back.

Children of John A. Wooten, McRae, Ga.; descendants of Daniel, Charles and Jennette (Jane) McArthur Wooten: Charley H., Will A., Susie, John L., Victoria, Annie and Mac. Wooten. Charley H. married Ivy Fentress; after her death he married her sister, Alma, Post Office, Scotland, Ga. Col. Will A. married Dana Marchman, Post Office, McRae, Ga. Susie married Will Jordan, Vienna, Ga. Jno. L. married Eloise Turpin, Post Office, Cobb, Ga. Victoria married D. A. McRae, Mount Vernon, Ga. Annie and Mac. not married, McRae, Ga.

Son of Redding D. Wooten (now dead); descendant of Daniel, Charles and Jane McArthur

Wooten: William Henry, Camilla, Ga., married Carrie Corbett.

Children of Ann Wooten Griffin, Eastman, Ga.; descendants of Daniel and Charles McArthur and Jane McArthur Wooten: Charles W., John and Jennette (Nettie) Griffin. Colonel Charles W., Eastman, Ga., married Sarah Willingham. John was accidentally thrown under a passenger train and killed, about three years ago; he was unmarried. Jennette (Nettie) married a Mr. Girardeau, Abbeville, Ga.

Children of Mary (Mamie) Wooten Graham, McRae, Ga.; descendants of Daniel and Charles McArthur and Jane McArthur Wooten: Eula, Ollie, Willie, Henry and May Graham. Eula married Ed Davis, McRae, Ga. Ollie married Mark Rogers, Lyons, Ga. Willie, Henry and May are unmarried, and are with parents.

Children of J. Edward Wooten (now dead); descendants of Daniel and Charles McArthur and Jane McArthur Wooten: Two daughters, Caroline and Annie Wooten; both unmarried, and live in Eastman, Ga.

Child of Stephen McArthur (now dead); descendant of Daniel, Charles, and Peter McArthur:

One daughter, Victoria McArthur, she married O. W. Bush, and died soon after her marriage, and left no children.

Children of John S. McArthur, Quitman, Ga.; descendants of Daniel, Charles, and Peter McArthur: Two daughters, Bessie and Sarah McArthur; both unmarried, and live with parents.

Children of Daniel P. McArthur, Lumber City, Ga.; descendants of Daniel, Charles, and Peter McArthur: Two daughters, Mary and Harriett (Hallie) McArthur; both unmarried, and live with parents.

1164490

Children of Damarias McArthur Cook, McRae, Ga.; descendants of Daniel, Charles, and Allen McArthur: Edda, Allie, and Jennette (Nettie) Cook. Edda married W. H. Pitt, Lumber City, Ga. Allie not married; he lives in McRae, Ga. Nettie married John T. Campbell, Braidentown, Fla.

Children of Jacob McArthur, Fivay, Fla.; descendants of Daniel, Charles and Allen McArthur: Mrs. B. F. Reeve, Moultrie, Ga., R. F. D., Allen and Earle, McArthur. Last two unmarried, and live with parents.

Children of Mary McArthur Ryals, McRae, Ga.; descendants of Daniel, Charles and Allen McArthur: Eula, E. C., Chester A. and L. Victor Ryals. Eula married Wright Campbell, McRae, Ga. E. C. (Bud), unmarried. Chester A. married Clyde DeLoach. Victor married Vera Dyal; she is dead; all these live at McRae, Ga.

Children of James Allen McArthur, Cairo, Ga.; descendants of Daniel, Charles and Allen McArthur: Charley, Mary and Vivian McArthur. Charley married a Miss Elliott, he lives at Cario, Ga. Mary married J. M. Thomson. Vivian unmarried, and lives with parents.

Children of Alice McArthur Adams, Lumber City, Ga.; descendants of Daniel, Charles and Allen McArthur: One daughter, Audrey Adams, married Chester B. Teasley, Douglas, Ga.

Children of John Daniel McArthur, Walden, Ga.; descendants of Daniel, John and Dr. Daniel P. McArthur: Mrs. W. L. Allen, widow, Walden, Ga. Mrs. A. G. Malcomb, Rutledge, Ga. Mrs. Clarence Garrett, Atlanta, Ga. Daniel P., Eris, Mary and Lloyd; last four with parents.

Children of Dr. Charles Z. McArthur, Fort Valley, Ga.; descendants of Daniel, John and Dr.

Daniel P. McArthur: Morris, Zollie and Harris McArthur; all with parents.

Children of Emma McArthur Whitehead, Vienna, Ga.; descendants of Daniel, John and Dr. Daniel P. McArthur: Cecil and Ernest; both with parents.

Children of George McArthur, Macon, Ga.; descendants of Daniel, John and Dr. Daniel P. McArthur: George, Roland, Edward, Wade and Rebecca McArthur. The last two are twins; all with parents.

Children of Charity (Hattie) McArthur Wadsworth, Rome, Ga.; descendants of Daniel, John and Samuel McArthur: Mary and Mattie are dead. Those living are Arthur C., Ellie and Alva Wadsworth. Arthur C., Rome, Ga., married Laurie Pursley, of Guyton, Ga. Ellie married Richard Jones, Rome, Ga. Alva married A. Earle Clark, Rome, Ga.

Children of Lula Little Scott, Moorefield, W. Va.; descendants of Daniel and John McArthur and Mary (Polly) McArthur Little: Mary Thomas and Herman; all with parents.

Children of John T. Rider, Macon, Ga.; descendants of Daniel and John McArthur and

Sarah McArthur Rider: Annie, Willie, Sallie and Mary Rider. Annie married Chas. Milliron. Willie married Ethel Ivey. Sallie unmarried. Mary married Ira Corbin.

Children of Theodocia Rider McDonald (now dead); descendants of Daniel and John McArthur and Sarah McArthur Rider: Theodore and Charlie McDonald, Jackson, Miss. Charlie married Miss Yarbrough; she is dead and he has married again; he has some children, names not known. Theodore is not married.

Children of Thomas Rider; descendants of Daniel, John McArthur and Sarah McArthur Rider: Two daughters, Eula and Lena Rider. Eula married J. C. Sullivan. Lena married W. L. Collier.

Children of Victoria Rider McArthur, Lumber, City, Ga.; descendants of Daniel and John McArthur, and Sarah McArthur Rider: Addison and Douglas McArthur. Addison is now dead. Douglas married Lola Cook; they live at Lumber City, Ga. These are the children of Walter T. McArthur, and are recorded on a previous page as descendants of Charles and Duncan McArthur, they being offsprings of inter-marriage of McArthur relatives. Douglas, the surviving son, carrying

McArthur blood from father and mother, is quite a prominent man in his community, he having represented his County in the Legislature. His father, Walter T. and his grandfather, Duncan McArthur, were also honored with positions of trust.

Child of Robert A. Rider, Columbus, Ga.; descendants of Daniel and John McArthur and Sarah McArthur Rider: One daughter, Martha Victoria; with parents.

Children of Chas. A. Rider, Athens, Ga.; descendants of Daniel and John McArthur and Sarah McArthur Rider: Charley, Walter, Jennette, Lucy, Victor and William; all with parents.

Children of Rev. James T. Rider (who serves as a minister in the Methodist Conference); descendants of Daniel and John McArthur and Sarah McArthur Rider: Mary Ella, Donald and Cornelius; all with parents; now at Swainsboro, Ga.

Children of Joel McArthur, Gordon, Ga.; descendants of Daniel, John (1782) and John (1826) McArthur: John Theodore, Winifred, Emma, J. Price and Lillian McArthur. Theodore married Eunice Hall, of Wilkinson County, Ga., and now lives in Macon, Ga. Winifred

married Guy Smith, Milledgeville, Ga. Emma with parents, unmarried. J. Price travels in Georgia; headquarters, Macon, Ga. Lillian is employed as stenographer in Milledgeville, Ga., unmarried. Two others, Thomas and Cicero died at the age of three years.

Children of Mary Harriett McArthur Robinson, Bullock County; descendants of Daniel, John (1782) and John (1826) McArthur: John Thomas, Mildred, Ada, Samuel, Arthur, Eda, Bert, Laura, Cora and Ernest. John Thomas married —————. Ada married John Brunson. Mildred died in infancy. All others unmarried. Eda is a trained nurse, now located at Tifton, Ga. The family lives near Dover, Ga., in Bullock County.

Children of William D. McArthur (now dead); descendants of Daniel, John and John McArthur: Eugenia, Ollie, John Allen, Effie, Lee, Augustus, Sammie and Roy. Genie married Walter Yaun, Post Office, Helena, Ga., R. F. D. Ollie married Thomas McEachin, Lumber City, Ga. John married Maud Sikes, Post Office, Council, Ga. Effie is a trained nurse in Sanatorium, Cordele, Ga. Other children live with their mother at McRae, Ga.

Children of Elizabeth McArthur Robinson, Screven County, Ga.; descendants of Daniel, John and John McArthur: Oscar Eugene (dead), Fannie (died in infancy), Carrie Bell, Minnie, Ola May, Walter, Mazie and James Wyley Robinson. Minnie married William Wilson. Carrie B. married a Mr. Cail. Ola married Embry Reid. Mazie married Walter Brett. Walter married Minnie Hadock. James W. is not married. The family lives near Dover, Ga., Screven County.

Children of James F. McArthur, Atlanta, Ga.; descendants of Daniel, John and John McArthur: Mamie Lee, Laura, Leila May, John Thomas, Emma and James Lewis McArthur; all with parents.

Children of Dr. Thomas J. McArthur, Cordele, Ga.; descendants of Daniel, John and John McArthur: Mary, Charles, Thomas and Marvin McArthur; all with parents.

Children of Dr. A. Lee McArthur, Cordele, Ga.; descendants of Daniel, John and John McArthur: Glover, Lee Jr. and Evelyn; all with parents.

Children of Lewis McArthur, Valdosta, Ga.; descendants of Daniel, John and John McArthur:

Henry, Will Davis and Martha Winifred McArthur; all with parents.

Children of John L. McArthur, who was son of P. P. McArthur; grandson of Peter McArthur; great grandson of Daniel McArthur: Laura, Louise, Marion and Pauline. Laura married J. B. Hill, Post Office, Antioch, Tenn., R. F. D. No. 1. Others unmarried; Nashville, Tenn.

Children of Martha Belle McArthur Merritt, who was daughter of P. P. McArthur; granddaughter of Peter McArthur; great granddaughter of Daniel McArthur: Grace M., Martha A., Elias P., Daniel J., Rhoda Leila, Willie L., Charlie L. and John C. Merritt. This family lives in Nashville, Tenn.

Children of Daniel J. McArthur, who was son of P. P. McArthur; grandson of Peter McArthur; great grandson of Daniel McArthur, viz.: Leila M., Willie D. and Bertha McArthur. Leila married Fred Daniels. Willie married Rosie Lusby. Bertha married Marvin Collins; he is dead; left no children; their home is in Los Angeles, Cal.

Children of Sarah M. McArthur Vernon, who was daughter of Philip P. McArthur; granddaughter of Peter McArthur; great granddaughter

of Daniel McArthur, viz.: Robert P., Ellen M., Edwin C., (now dead) Francis M., Mary Belle, Nettie and Samuel L. Vernon. Robert lives in Atlanta, Ga. Francis M. lives in Indian Territory.

Children of William M. McArthur, Franklin, Tenn., who was son of P. P. McArthur; grandson of Peter McArthur; great grandson of Daniel McArthur, viz.: Edwin Hawkins, Jasper Daniel, Stanley Clinton, Mary Ellen, John R. and Milton Griggs McArthur.

Children of Mary E. (Jennie) McArthur Waters, who was daughter of P. P. McArthur; granddaughter of Peter McArthur; great granddaughter of Daniel McArthur, viz.: Leah Matilda, Albert Johnson, Sarah Elizabeth, Cora Green, Berta Lee, Edgar C. and James A. Waters.

Children of Amanda J. McArthur Bryan, who was daughter of P. P. McArthur; granddaughter of Peter McArthur; great granddaughter of Daniel McArthur, viz.: Lila and Luna Bryan. Lila married a Mr. Robertson, and lives in Tallahassee, Fla.

Children of Henry D. McArthur, who was son of Newton J. McArthur; grandson of Peter McArthur; great grandson of Daniel McArthur,

viz.: William Ernest and Hennie. Ernest married Sabina James, and lives at Moultrie, Ga. Hennie married James O. Hagan, and lives at Macon, Ga. (Cedar Street.)

Children of Mary E. McArthur Killingsworth, who was daughter of Newton J. McArthur; granddaughter of Peter McArthur; great granddaughter of Daniel McArthur, viz.: Stella, Ione and Lalia. Stella married H. B. Moseley, Troy, Ala.; the others also live at Troy.

Children of Julia McArthur Jones, who was daughter of Newton J. McArthur; granddaughter of Peter McArthur; great granddaughter of Daniel McArthur, viz.: Willa Vester and Mack Jones; they live in Clay County, Ga.

Children of Mattie A. Poindexter, who was daughter of Newton J. McArthur; granddaughter of Peter McArthur; great granddaughter of Daniel McArthur, viz.: Charlie A., Ennis N. (dead), William Aleah, Emma Toy, Janie Byrd, Binion S., Mattie E., Julia McArthur, Jennie May, Lillie Massee and Tiny M. (dead). Charlie married first Docia Perry, and after her death married Speight Prince; his address is Polan, Ga. Emma Toy married S. B. Johnson, Shellman, Ga. Janie married Eugene Robinson, Shellman,

Ga; the others of the family live also at Shellman.

Children of E. Jennie Stamper, who was daughter of Newton J. McArthur; granddaughter of Peter McArthur, and great granddaughter of Daniel McArthur, viz.: Susie J., Gussie, Clifford, William Curry, Pearl, Mattie Lou, Willie D., Ennis C., Charlie, Eva and Cecil Stamper. Susie married A. S. Collins, Jakin, Ga. Gussie married J. L. Collins, Webb, Ala. Clifford married Lelia Pyles, address, Cedar Springs, Ga. Curry is unmarried; lives at Donaldsonville, Ga. Pearl married M. G. Godfrey, Mayo, Fla.; the others at home, Jakin, Ga.

Children of J. O. McArthur, Americus, Ga., who was son of Newton J. McArthur; grandson of Peter McArthur, and great grandson of Daniel McArthur, viz.: Ivy (dead), Mamie, J. O., Ruth, Bernice and Edward McArthur; all at home with parents.

Children of Emma Toy Collins, who was daughter of Newton J. McArthur; granddaughter of Peter McArthur, and great granddaughter of Daniel McArthur, viz.: Byron R., Herman Vasco, Paul Stanley, Eugene Malcolm, Gladys Ermine, Ethel N., Thomas Elton, Jasper Guy, George Fred and Vera F. Collins. Ethel married M. G.

Warren, Jakin, Ga.; others unmarried. Colonel Byron R. Collins, Blakeley, Ga., is County School Commissioner of Early County. Herman is a young physician. Malcolm is cashier of Oil Mill Company, Bainbridge, Ga. Ermine is a teacher in Early County; others of the family are at home with parents, Blakeley, Ga.

Alma E. Pettigrew, only daughter of Sallie M. Pettigrew, who was the youngest daughter of Newton J. McArthur; granddaughter of Peter McArthur, and great granddaughter of Daniel McArthur; she married O. W. Sinquefield, Ashford, Ala.

Children of Durwood N. McArthur, who was son of Newton J. McArthur; grandson of Peter McArthur, and great grandson of Daniel McArthur, viz.: Naomi, Beulah, Clara, John L., Idus E., Ruby (dead), Norman and Emma May; they all live at home with parents in Early County.

Children of Willis P. McArthur, who was son of Newton, J. McArthur; grandson of Peter McArthur, and great grandson of Daniel McArthur, viz.: Jack Cameron, Charlie Willis, James Gilbert and Henry Benton McArthur; all at home in Americus, Ga.

Children of C. C. McArthur, Ashford, Ala., who was son of Newton J. McArthur; grandson of Peter McArthur, and great grandson of Daniel McArthur, viz.: Janie R., Maurice Marion, Willis Perry, Charlie Lucile and Sallie May McArthur; all at home.

Children of Vester V. McArthur, Port Arthur, Texas, who was son of Willis P. McArthur; grandson of Peter McArthur; great grandson of Daniel McArthur, viz.: Wesley (dead), Mauldin, Louise and Fannie May McArthur. The last two were twins (Fannie May is now dead); none married.

Children of Ida O. Fain, Doerun, Ga.; daughter of Willis P. McArthur; granddaughter of Peter McArthur, and great granddaughter of Daniel McArthur, viz.: J. Arthur, L. Lee, David R., E. Mack, Mary Lou, Ruby, Rena, John Emmette and M. Ola Fain. Lee married Florrie Paramore; lives at Fort Worth, Texas. David R. also lives at Fort Worth, Texas; the others are at home.

Children of W. E. McArthur, Lakeland, Fla.; son of Willis P. McArthur; grandson of Peter McArthur, and great grandson of Daniel McAr-

thur, viz.: Elmer, Theron, Lois, W. A. and Roy McArthur; all are at home.

Children of Ada McArthur McLendon, Manchester, Ky.; daughter of Willis P. McArthur; granddaughter of Peter McArthur, and great granddaughter of Daniel McArthur, viz.: Susie Lou, H. Broadus, Lattie L., Minnie May, George Manley, Boyce, Ruth (dead) and Gwynn McLendon. Susie Lou married H. L. Meeks, Welsh, La. Broadus married Ellen Hutchinson, and lives at Oneida, Ky.; Lattie's address is also Oneida, Ky. Minnie's address, 413 W. Broadway, Louisville, Ky. George Manley is at Williamsburg Institute, Williamsburg, Ky. Boyce and Gwynn are at home.

Children of Lula P. Tweedy, Dawson, Ga.; daughter of Willis P. McArthur; granddaughter of Peter McArthur, and great granddaughter of Daniel McArthur, viz.: Florrie, James D. and Willis P. Tweedy; all at home.

Children of Mary Ann McLaughlin, who was daughter of Jno. D. McArthur; granddaughter of Neil McArthur, and great granddaughter of Daniel McArthur, viz.: Effie, John, Neil, Thomas and Hugh McLaughlin. Effie married Wade Saunders, Fayetteville, N. C. John and Neil are both

NEWTON J. McARTHUR.

PHILLIP P. McARTHUR.

Newton J. McArthur was son of Peter, and grandson of Daniel McArthur. He died some years back.

Phillip P. McArthur was a son of Peter, and grandson of Daniel McArthur. Died in Tennessee, 1889.

married, but am not advised as to who they married, or their Post Office address. Thomas and Hugh live in Fayetteville, unmarried.

Children of Dr. W. A. Graham, Crabtree, N. C., who was son of Jennette McArthur Graham; grandson of Neil McArthur, and great grandson of Daniel McArthur, viz.: Nettie, Irene, Mattie, Nellie, Annie, Hardie, Eddie and Willie Graham. Nettie married Luther Axley, Murphy, N. C. Irene married Will Payne, of Buncombe County, N. C. Mattie married Nathan Furgerson, Crabtree, N. C.; the others are at home.

Children of Katie Lee Currie of North Carolina, who was daughter of Joseph Allen McArthur; granddaughter of Neil McArthur, and great granddaughter of Daniel McArthur, viz.: Lizzie Lee, Ernest McArthur, Katie G., Duncan B., Jean, John M., Marion L. (the last two are twins), Daniel and Margaret Currie; not advised as to Post Office.

Children of John A. McArthur, North Carolina, who was son of William O. McArthur; grandson of Alexander McArthur; great grandson of Daniel McArthur, viz.: Laura, Fannie, Harry O., Charlie, and Susan McArthur. Laura married

Willie Wallace, Kennonsville, N. C.; she died, leaving one child, Ellenor. Fannie, unmarried. Harry O. married Miss Moore; he was conductor on A. C. L. R. R. for a long while, but now lives somewhere in Florida. Charlie married a Miss Moore; he and wife died, leaving no children. Susan died unmarried.

Children of Eliza James, of Sampson County, N. C., who was daughter of William O. McArthur; granddaughter of Alexander McArthur, and great granddaughter of Daniel McArthur, viz.: Henry A., Mary R., Thomas T., Katie, Howard and Annie James. Henry A. married Miss Atwood, and lives in Sampson County, N. C. Mary married Jeff Barden, Post Office, Burgaw, N. C.; she died in 1909, leaving six children whose names we have not learned. Thomas T. married Fleeta Strickland, of Georgia; they now live at Lumpkin, Ga. Katie married Stephen Colwell, Wallace, N. C. Howard married Linda Singletary, and lives in Wallace, N. C. Annie married McKoy McKinnon, Maxton, N. C.

Children of Van Jasper McArthur, Clinton, N. C., who was son of William O. McArthur; grandson of Alexander McArthur, and great grandson of Daniel McArthur, viz.: Allie L., William O.,

James A., Ida M., Lula J., Oscar P. and Ella L. McArthur. Annie married A. D. Williamson, and lives near Clinton, N. C. William O. married Teresa Gilbert, and lives at Rocky Mount, N. C. James A. married Mamie Taylor, and lives near Clinton, N. C. Ida M. married Whitfield Tart, Clinton, N. C. Lula J. married M. A. Lewis, Faison, N. C.; no children. Oscar P., unmarried; lives at Durham, N. C. Ella L. married O. C. Williams, Beasley, N. C.

Children of Martha James, Sampson County, N. C., who was daughter of William O. McArthur; granddaughter of Alexander McArthur, and great granddaughter of Daniel McArthur, viz.: Mattie O., Beatrice, Luvey, Charlie, Nellie, William, Sabrella, Paul, Hugh and Jimmie James. Mattie O. married G. B. Cochran, Flint, Ga. Beatrice married Cameron Highshith, Burgaw, N. C.; she died leaving four children whose names have not been furnished. Luvey married Miss Eva Murphy. Charlie married Eula Manning, Post Office, Pelham, Ga. Nellie married Charlie Vann, Rose Hill, N. C.; no children. William married Nannie Cleveland; died soon after marriage, leaving no children. Sabrella married Dr. James Clement, Pelham, Ga.; no children. Paul, Hugh and Jimmie not married.

Everette, son of J. Thomas McArthur, who was son of John A. McArthur; grandson of Alexander McArthur, and great grandson of Daniel McArthur. He married Mary Cooper; has four children, but have been unable to get names; he lives at Clinton, N. C., R. F. D. No. 5.

Children of Mary E. Smith, Goldsboro, N. C., who was daughter of John A. McArthur; granddaughter of Alexander McArthur, and great granddaughter of Daniel McArthur, viz.: Maggie, Daisy, Graves and William Smith. Maggie married B. H. Griffin, Goldsboro, N. C.; no children. Daisy married Eugene Hines, Faison, N. C. Graves is unmarried. William married Mary Poole.

Children of Levenia Rebecca Gammage, Palestine, Texas, who was daughter of Sarah Williams McArthur; granddaughter of Allen McArthur; great granddaughter of Daniel McArthur, viz.: Lutie Clarida (dead), Daisy (dead), Troupie Thalia and Mattie Jowers Gammage. Mattie married Walter E. Reynolds; they all live at Palestine, Texas.

Children of Eugene Bateman, who was son of Mary (Polly) McArthur Bateman; grandson of

Allen McArthur; great grandson of Daniel McArthur, viz.: Simeon and Ella, by first wife; several by second wife; names not reported. We have learned nothing more definite of this family.

Children of Eldora Maynard, who was daughter of Elizabeth McArthur Jackson; granddaughter of Allen McArthur; great granddaughter of Daniel McArthur, viz.: Mabel, Clarence Lessie, Daisy, Lawson, Addison Preston, Boren, Eldora, Martha, Oliver, Lois and Louise. The last two named are twins; all at home, Smarrs, Ga., R. F. D.

Children of Adolphus Jackson, (Albany, Ga.) who was son of Elizabeth McArthur Jackson; grandson of Allen McArthur; great grandson of Daniel McArthur, viz.: Maude and Paul. Maud married Mr. Minter, Albany, Ga.

Children of Mollie Visscher, who was daughter of Elizabeth McArthur Jackson; granddaughter of Allen McArthur; great granddaughter of Daniel McArthur, viz: Mildred, Bessie, Fred, Mattizena, Thomas and Charles.

Children of C. H. Jackson, (Byron, Ga.) who was son of Elizabeth McArthur Jackson; grandson

of Allen McArthur; great grandson of Daniel McArthur, viz.: H. Clinton, Nappie Lou (dead). Clinton is with parents at Byron, Ga.

Children of Sarah Isabella Ryals, who was daughter of Jennette Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Emma Lou, Augustus Maxwell, Leonidas, H. Lorenza, Virgil, Iola, Ethel, Elizabeth and Carl. Leonidas married Lula Clements, Montgomery County, Towns, Ga. Ethel married John R. Adams, Montgomery County, Lumber City, Ga., R. F. D. Carl, unmarried, Lumber City, Ga.; other members of the family all dead.

Children of Emma Clements, who was daughter of Jennette Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Mathew Bane, Leonard F., Vardeman D., Arthur S., Elizabeth (Bessie), Damarius, Stella and Mamie Lou. Bane married Susie Johnson, and after her death Minnie Fort; resides in Montgomery County, Towns, Ga., R. F. D. Leonard F. married Lizzie Cooper; lives at Scotland, Ga. V. D. married Minnie Harbin, Scotland, Ga. Arthur married Georgie Wooten; lives in Eastman, Ga. Bessie mar-

ried J. Q. Adams, Denton, Ga. Damarius married Sanford Johnson, Scotland, Ga., R. F. D. Stella married Jim Nelms, Eastman, Ga. Mamie Lou married Lonnie Harbin, Towns, Ga., R. F. D.

Children of M. Carraway Sikes; son of Jennette Bone Sikes; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: J. Frank, Sarah Jennette (Nettie), William K., Rena, Ella Vic, Horace, Mary, Annie, Thomas E., Lucile and Bartow Sikes. J. Frank married Fannie Yaun, of Dodge County; lives at Cairo, Ga. William married Minnie Lane, Montgomery County; resides at Willacoochee, Ga. Nettie married Edd. Brown, and after his death married Eugene Ashley, Ocilla, Ga. Rena married Morgan Ashley, Ocilla, Ga. Ella Vic married Arthur W. Yaun, Chauncey, Ga. Mary married Benjamin Ashley, Scotland, Ga. Horace married Pearl Daniels; lives at Nashville, Ga. Annie married Sammy Yaun, Dodge County, Chauncey, Ga.; others unmarried with parents.

Children of Simeon R. Sikes, Ocilla, Ga.; son of Jennette Bone Sikes; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Ida, May, Fred, Claude and some others who died in infancy. Ida married L. H. Taylor,

Cordele, Ga. Fred died unmarried in his twenty-third year. May married S. H. McAllister, Ocilla, Ga. Claude is unmarried; at home with parents, Ocilla, Ga.

Children of Joseph F. Sikes, Alamo, Ga., who was son of Jennette Bone Sikes; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Ben A., Daisy, Joe C., Hester, Jennette (Nettie) and Brantley Sikes. Ben A. unmarried; lives at Gainstown, Ala. Daisy married Thomas Seigler, Americus, Ga.; others unmarried.

Children of Adra E. Sikes Henderson, who was daughter of Jennette Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Aural and William I. Hobbs. This son and daughter of Addie Sikes were by her first husband, W. I. Hobbs. Aural married L. R. Tucker; lives at Ocilla, Ga. W. I., unmarried; resides also at Ocilla, Ga.

Children of Eugene Sikes; son of Jennette Bone Sikes; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Clarence, Lillian, Emma, Eula Mae, Harvey, Ruth, Clyde, Oscar, Velma and Joyce. Clarence married Farie

Glisson; lives at Reidsville, Ga. Lillian married Homer Geiger; lives at Thomasville, Ga. Eula Mae married E. L. Cadwell, Ocilla, Ga.; others live at Ocilla with parents.

Children of Charlie M. Sikes; son of Jennette Bone Sikes; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Maude, Matthew, Willie Neil, Mamie Kate and Sidney Morgan; some others died in infancy. Maude married John McArthur, Council, Ga.; others with parents in Dodge County, Chauncey Ga., R. F. D.

Children of Columbus Sikes; son of Elizabeth Bone Sikes; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Sallie, Lizzie and Simeon A. Sikes. Sallie married C. A. Deas, Lumber City, Ga.; others unmarried, McRae, Ga.

Children of Laura Sikes Hinson, Lumber City, Ga.; daughter of Elizabeth Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Della, Anna, Edna, Bertha and Leola. Della married E. J. Williams, Ty Ty, Ga. Anna married Col. J. H. Mobley (deceased); she lives at Lumber City,

Ga. Edna married W. R. Taylor, McRae, Ga. Bertha and Leola are with parents, Lumber City, Ga.

Children of Emeline Sikes Mobley; daughter of Elizabeth Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Mamie and Fannie. Fannie married R. D. Lilliotte, Lumber City, Ga. Mamie is unmarried, is a nurse in sanitorium in Atlanta, Ga.

Children of Florence Sikes Cook; daughter of Elizabeth Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Roland, Frank, Emeline, Henry Anna, Sarah, Harry and Spurgeon. Roland married Lunia Parker; lives at Hazelhurst, Ga. Henry Anna married E. S. Ray, Towns, Ga.; others unmarried, Hazelhurst, Ga.

Children of Eliza Sikes Clements; daughter of Elizabeth Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Ada, Eudelle, Bettie and Gustava. Ada died in young womanhood. Eudelle married E. D. Towns, Towns, Ga. Bettie and

Gustava live with parents at Towns, Ga.; there were one or two others that died in early childhood.

Children of Henrietta Sikes Mann, who was daughter of Elizabeth Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Aleph, Will S. and Frank A. Aleph married Oscar Burch, Jacksonville, Ga. Col. Will S. married Florrice Perkins; resides in McRae, Ga. Frank A., Jacksonville, Ga.

Children of Aleph Sikes Clements; daughter of Elizabeth Bone Sikes; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Collier, Fred J., Henrietta, Leroy, Gertrude and Alva Clements. Collier died before he reached manhood; others of the family live with parents, McRae, Ga. There was also one or two that died in early childhood.

Children of Frank Avant; son of Ann Bone Avant; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Henry L., Cora, Thomas O., Ollie, Annie, Carlton and Robert Avant. Henry L. married Lemma Copeland; resides at Little River, Fla. Cora married Thomas Black, Montgomery, Ala.

Thomas O. unmarried; address not known. Ollie unmarried, Montgomery, Ala. Annie married Mr. Bell, Mulberry, Fla. Carlton and Robert unmarried; Post Office, Little River, Fla.

Children of Henry L. Avant, Sr., Fort White, Fla.; son of Ann Bone Avant; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Beulah, Ethel and Mae. Beulah married Benj. Hooper, High Springs, Fla. Ethel and Mae, with parents.

Children of Martha S. Avant Harris; daughter of Ann Bone Avant; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Carrie E., Mamie, Jeffie, Lizzie, Myrtice and Henry F. Harris. Carrie married Jack Kirby, Columbia City, Fla. Henry married Pearl Lee, address O'Brien, Fla.; others with parents, Live Oak, Fla.

Children of W. Fort Avant, Island Grove, Fla.; son of Ann Bone Avant; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Henry H., William V., Raymond E., Wilbur C. and Margaret A., lives with parents, Island Grove, Fla.

Children of Emma Bone McColsky; daughter of Neil Bone; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Corinne and Willie Neil. Corinne married John Sherouse, Tampa, Fla. Willie Neil lives with his sister.

Children of Joella Ryals Wooten; daughter of Sarah Bone Ryals; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Mallory, Grover, Beulah and Carl. Mallory married Mr. Thompson, Lumber City, Ga.; others live with their father, McRae, Ga.

Children of Laura Ryals Stokes, Camden, S. C.; daughter of Sarah Bone Ryals; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Lelia, Sadie, Wallace and Fred Stokes; all with parents.

Children of Henry Ryals, Lyons, Ga., R. F. D.; son of Sarah Bone Ryals; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Lula Mae, Sarah Bell and Lillian Ryals; all with parents.

Children of Pshonna Ryals, Glenwood, Ga.; son of Sarah Bone Ryals; grandson of Isabella

McArthur Bone; great grandson of Daniel McArthur, viz.: Thelma, Cyril and Idus by his first wife; and John T., Sallie and Mallory by second wife; all with their father.

Children of Lula Ryals Patrick, Lyons, Ga.; daughter of Sarah Bone Ryals; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Ada Belle, Nellie, Pratt, M. R. and Mae Patrick; all with parents.

Children of Mattie Calhoun King, Milledgeville, Ga.; daughter of Isabella Bone Calhoun; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Anna, Mae and John T., with parents.

Children of Lola Calhoun Fowler, Helena, Ga.; daughter of Isabella Bone Calhoun; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Ben C., W. A. and Henry Z.; all with parents.

Children of Anna Calhoun Ryals, Helena, Ga.; daughter of Isabella Bone Calhoun; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Lewis Henry and Ida Mae, with parents.

Children of John L. Calhoun, Lumber City, Ga., R. F. D.; son of Isabella Bone Calhoun; grandson of Isabella McArthur Bone; great grandson of Daniel McArthur, viz.: Louise and Theodore, with parents.

Children of Genie Bone Methvin, Eastman, Ga.; daughter of Thomas R. Bone; granddaughter of Isabella McArthur Bone; great granddaughter of Daniel McArthur, viz.: Claude, Helen and Edwin; all with parents.

We have now closed the record of the fifth generation, beginning with Daniel and Jennette McArthur, who were born and reared in Scotland. There are only a few families which extend much into the sixth and seventh generations; these will be given in the following pages in a condensed form.

RECORD OF THE SIXTH AND SEVENTH GENERATIONS.

The names of parties will be first given, followed by names of their ancestry, beginning with the original parents, Daniel and Jennette McArthur, naming each in succession, down to the parties being recorded.

Garrett L. Williamson, Lilly R. Williamson,
Annie Lee Williamson, Permelia J. Williamson,

David R. Williamson, James R. Williamson, Winifred Williamson, Horace J. Williamson, Harry M. Williamson and Mary G. Williamson, of North Carolina; descendants of Daniel, Duncan and Daniel McArthur, Sarah Jane McArthur Hollingsworth and Nannie Hollingsworth Williamson. Garrett married Minnie Legett, no children. Annie Lee married R. S. Burns, and has two children, Robert and Alice; this family now lives at Hazlehurst, Ga. Permelia J. married Lloyd Hall, Hope Mills, N. C., and has two children, Mabel and Frank; all the others are unmarried, and are with parents at Hope Mills, N. C. David R. and James R. Williamson are twins.

David H. Braxton, Bettie Lee Braxton, Maggie J. Braxton, Paul Braxton, Sarah M. Braxton, and Gilbert Braxton, Hope Mills, N. C.; descendants of Daniel, Duncan and Daniel McArthur, Sarah Jane McArthur Hollingsworth and Dora Hollingsworth Braxton. David H. married Lou Campbell; has four children, whose names were not reported. Bettie Lee married Archie Campbell and has three children; names not given; others are unmarried.

Lora Jennette Cashwell, North Carolina; descendant of Daniel, Duncan and Daniel McAr-

thur, Jennette McArthur Cashwell and J. D. Cashwell.

Marshal H. Jones, Simeon B. Jones, Margaret Jones, Jennette Jones, Mary A. Jones, Ernest J. Jones and Preston E. Jones, Hope Mills, N. C.; descendants of Daniel, Duncan and Daniel McArthur, Jennette McArthur Cashwell and Hattie V. Cashwell Jones.

Corinne Vansant and Eunice Vansant, LaMont, Okla.; descendants of Daniel, Duncan, Daniel and Neil T. McArthur and Julia McArthur Vansant.

Eva Belle Emmette, Margaret Alma Emmette, Francis Roberta Emmette and Maisee Carleen Emmette, Sumpterville, Fla.; descendants of Daniel, Duncan, Daniel and Neil T. McArthur and Fannie L. McArthur Emmette.

Bertha Lee McArthur, Emma McArthur and William R. McArthur, Soperton, Ga.; descendants of Daniel, Duncan, Daniel, Neil T. and W. H. McArthur.

Mary and Harriett McArthur (Hallie), Lumber City, Ga.; descendants of Daniel, Charles and Daniel McArthur, Mary McArthur Vaughan and

Austella Vaughan McArthur. These are shown in the fifth generation as the children of Daniel P. McArthur, Lumber City, Ga.

Elma and Grace Vaughan, Ceylon, Ga.; descendants of Daniel, Charles and Daniel McArthur, Elmira McArthur Vaughan and Jerome Vaughan.

Thelma Vaughan, Glenwood, Ga.; descendant of Daniel, Charles and Daniel McArthur, Elmira McArthur Vaughan and Victor Vaughan.

Charlie and Grace McLennan (and some others whose names were not given), Alamo, Ga.; descendants of Daniel, Charles and Daniel McArthur, Carrie McArthur McLennan and Kenneth McLennan.

Fannie Ruth Galbreath, Glenwood, Ga.; descendant of Daniel, Charles and Daniel McArthur, Ann McArthur Galbreath and Arthur Galbreath.

Etta, Mary E. and Charles Beacham, Glenwood, Ga.; descendants of Daniel, Charles and Daniel McArthur; Ann McArthur Galbreath and Abbie Galbreath Beacham.

Wallace Adams, Glenwood, Ga.; descendant of Daniel, Charles and Daniel McArthur, Ann McArthur Galbreath and Mary Galbreath Adams.

Alma Adams and an infant (name not known), Glenwood, Ga.; descendants of Daniel, Charles and Daniel McArthur, Ann McArthur Galbreath and Ethel Galbreath Adams.

Owen McEachan, Lumber City, Ga.; descendant of Daniel, Charles, and Daniel McArthur and Susanna McArthur Moses and Lorena Moses McEachan.

Helene Moses, Lumber City, Ga.; descendant of Daniel, Charles and Daniel McArthur, Susanna McArthur Moses and Ambrose Moses.

Walter Thomas, Margaret V. and Elizabeth S. McArthur, Lumber City, Ga.; descendants of Daniel, Charles, Duncan, Walter T. and Douglas McArthur.

Margaret Harris, Fitzgerald, Ga.; descendant of Daniel, Charles and Duncan McArthur, Margaret McArthur Phillips and Ida Phillips Harris.

Burk, Walter, Eva G. and Vernon Smith, Swainsboro, Ga.; descendants of Daniel and

Charles McArthur, Sarah McArthur Browning, Love A. Browning Burkhalter and Eva Burkhalter Smith.

Mary, Ruth, Thelma and Grace Graham, Scotland, Ga.; descendants of Daniel and Charles McArthur, Sarah McArthur Browning, Mollie Browning Graham and Alex M. Graham.

Sarah and Daniel B. Graham, Scotland, Ga.; descendants of Daniel and Charles McArthur, Sarah McArthur Browning, Mollie Browning Graham and Daniel B. Graham.

Gertrude and Eschol Browning, Scotland, Ga.; descendants of Daniel and Charles McArthur, Sarah McArthur Browning, Daniel and Austin Browning.

John D. and Tommie Browning, Helena, Ga.; descendants of Daniel and Charles McArthur, Sarah McArthur Browning, Daniel and George Browning.

Floyd, Minnie, Wooten, Guy, Marvin, Frank and Paul Pittman; descendants of Daniel and Charles McArthur, Jennette (Jane) McArthur Wooten, Eliza Wooten Clements and Jennie Pittman. Floyd married Annie Hines; lives in

Macon, Ga.; he has several children, names not known. Minnie married Elijah Galbreath, both are dead; left no children. Wooten married Mary Lou Noyes; lives in Macon, Ga. Guy and Marvin live in Birmingham, Ala. Frank and Paul live in Macon, Ga.

H. Clayton, J. Edwin, Jennie, Berry C., James A., Leola E., Annie and Smith Burch, Cadwell, Ga.; descendants of Daniel and Charles McArthur, Jane McArthur Wooten, Eliza Wooten Clements and Missouri Clements Burch. H. Clayton married Fannie Fuller; has two children, Rubie and Herman Burch. Edwin married Pauline Daily. Jennie married Virgil Taylor; has one child, Foster C. Taylor. Berry C. married Florence Parish; has two children, Ruby and Henry. James A. married Nida Lee; two children, Ruth and John Lee Burch. Annie married Owen Proctor; has one child, Katie.

Lovic P., Henry, Mather, Thad, Louis (dead) and Joe Clements, Towns, Ga.; descendants of Daniel and Charles McArthur, Jane McArthur Wooten, Eliza Wooten Clements and J. Clayton Clements. Lovic married Victoria Browning; has four children, Pierce, Julius, George and Victoria. After the death of his wife, Lovic mar-

ried Annie Thompson. Mather married Minnie Gufford; three children, Mae, Faustine and an infant, name not known.

Willie and Clinton Clements, Eastman, Ga.; descendants of Daniel and Charles McArthur, Jane McArthur Wooten, Eliza Wooten Clements and William H. Clements.

Dr. Jim Smith, Valdosta, Ga.; descendant of Daniel and Charles McArthur, Jane McArthur Wooten, Eliza Wooten Clements and Ellen Clements Smith; he has one child, Pearl; name of his wife not reported.

Clyde, Merritt and Mary Clements, descendants of Daniel and Charles McArthur, Jane McArthur Wooten and Eliza Wooten Clements and Jacob M. Clements. Merritt married Ida Ryals; lives at Cobb, Ga.

Allen and Jim Clayton Clements, Atlanta, Ga.; descendants of Daniel and Charles McArthur, Jane McArthur Wooten, Eliza Wooten Clements and Allen C. Clements.

Heber, Vernon, Sam and Charles Wooten, Scotland, Ga.; descendants of Daniel and Charles

McArthur, Jane McArthur Wooten, John A. and Charlie Wooten. _____

John A. Wooten, Jr., McRae, Ga.; descendant of Daniel and Charles McArthur, Jane McArthur Wooten, John A. and Col. Will A. Wooten. _____

Elizabeth and Richard Girardeau, Abbeville, Ga.; descendants of Daniel and Charles McArthur, Jane McArthur Wooten, Ann Wooten Griffin and Nettie Griffin Girardeau. _____

Lawton Griffin, Eastman, Ga.; descendant of Daniel and Charles McArthur, Jane McArthur Wooten, Ann Wooten Griffin and Col. Charles Griffin. _____

Eunice and Annette Pitt, Lumber City, Ga.; descendants of Daniel, Charles and Allen McArthur, Damarius McArthur Cook and Eda Pitt. _____

Inez Reeves, Moultrie, Ga.; descendant of Daniel, Charles, Allen and Jacob McArthur and Mrs. B. F. Reeves. _____

Wright, Theresa, Inez and Wilbur Campbell, McRae, Ga.; descendants of Daniel, Charles and

Allen McArthur, Mary McArthur Ryals and Eula Rylas Campbell.

Clay Ryals, McRae, Ga.; descendant of Daniel, Charles and Allen McArthur, Mary McArthur Ryals and Chester A. Ryals.

Gladys and Mary Wardsworth, Rome, Ga.; descendants of Daniel, John and Samuel McArthur, Katie McArthur Wardsworth and Arthur C. Wardsworth.

Earl and Lucile Clark, Rome, Ga.; descendants of Daniel, John and Samuel McArthur, Hattie McArthur Wardsworth and Alva Wardsworth Clark.

Burns Burwell, Margaret, Ala.; descendant of Daniel, John Samuel and Samuel A. McArthur and Fannie McArthur Burwell.

Charlton, Louise and Myrtle McArthur, Macon, Ga.; descendants of Daniel, John (1782), John (1826), Joel and Theodore McArthur.

Thelma and Richard Joel Smith, Milledgeville, Ga.; descendants of Daniel, John, John and Joel McArthur and Winifred McArthur Smith.

Olin Robinson, Dover, Ga.; descendant of Daniel, John and John McArthur, Mary McArthur Robinson and John Thomas Robinson.

Rubie and Eunice Yaun, Helena, Ga., R. F. D.; descendants of Daniel, John, John and William D. McArthur and Jenie McArthur Yaun.

William Jennings McEacham, Lumber City, Ga.; descendant of Daniel, John, John and William D. McArthur and Ollie McArthur McEacham.

William Gilbert and Sidney Morgan McArthur, Council, Ga.; descendants of Daniel McArthur, John McArthur, John McArthur, William D. McArthur and John A. McArthur.

Christine and Willie Hill, Antioch, Tenn.; descendants of Daniel, Peter, Phillip P. and John L. McArthur and Laura McArthur Hill.

David Daniels; descendant of Daniel, Peter, Phillip P. and Daniel J. McArthur and Lila McArthur Daniels.

Lucile, Willie, Mabelle, Alfrid and Bertha McArthur (last two are twins); descendants of Daniel, Peter, Phillip P., Daniel J. and Willie D. McArthur.

Pauline, Louise, Julia, Donnita, Abbie, Hennie and Helen McArthur, Moultrie, Ga.; descendants of Daniel, Peter, Newton J., Henry D. and Earnest McArthur.

Mary Lide and J. O. McArthur Hagan; descendants of Daniel, Peter, N. J. and Henry D. McArthur and Hennie McArthur Hagan, Macon, Ga.

Eula, Lorane, Bernice and Ruby Collins, Jakin, Ga.; descendants of Daniel, Peter and N. J. McArthur, Jennie McArthur Stamper and Susie Stamper Collins.

Mamie Lou, Florine and Mabelle Collins, Webb, Ala.; descendants of Daniel, Peter and N. J. McArthur, Jennie McArthur Stamper and Augusta Stamper Collins.

Lee and Winston Stamper, Cedar Springs, Ga.; descendants of Daniel, Peter and N. J. McArthur, Jennie McArthur Stamper and Clifford Stamper.

Addie and Eunice Godfrey, Mayo, Fla.; descendants of Daniel, Peter and N. J. McArthur, Jennie McArthur Stamper and Pearl Stamper Godfrey.

M. G. Warren, Jr., Jakin, Ga.; descendant of Daniel, Peter and N. J. McArthur, Emma McArthur Collins and Ethel Collins Warren.

Rex Williford, Thelma E. and Willow V. Sinquefield, Ashford, Ala.; descendants of Daniel, Peter and N. J. McArthur, Sallie M. McArthur Pettigrew and Alma E. Pettigrew Sinquefield.

Merwin A. Fain, Fort Worth, Texas; descendant of Daniel, Peter and Willis P. McArthur, Ida McArthur Fain and L. Lee Fain.

Herbert L. Meeks, Jr., Welsh, La.; descendant of Daniel, Peter and Willis P. McArthur, Ada McArthur McLendon and Susie Lou McLendon Meeks.

Sallie (dead), Ruth, Arthur and Mildred James, Sampson County, N. C.; descendants of Daniel, Alexander and William O. McArthur, Eliza McArthur James and Henry A. James.

James, Tommie, Graham, Joel, Katie and Annie Barden, Burgaw, N. C.; descendants of Daniel, Alexander and William O. McArthur, Eliza McArthur James and Mary James Barden.

Mary, Thomas and Edgar James, Lumpkin, Ga.; descendants of Daniel, Alexander and William O. McArthur, Eliza McArthur James and Tom T. James.

Margaret and Rebecca Colwell, Wallace, N. C.; descendants of Daniel, Alexander and William O. McArthur, Eliza McArthur James and Katie James Colwell.

Virginia, Frank, Hallie and Howard James, Wallace, N. C.; descendants of Daniel, Alexander and William O. McArthur, Eliza McArthur James and Howard James.

McKoy McKennon, Jr., Maxton, N. C.; descendant of Daniel, Alexander and William O. McArthur, Eliza McArthur James and Annie James McKennon.

Katie M., Maude R., Florence D., B. Jasper, and Ruth M. (dead) Williamson, Clinton, N. C.; descendants of Daniel, Alexander, William O. and Van Jasper McArthur and Annie McArthur Williamson.

Virginia McArthur, Rocky Mount, N. C.; descendant of Daniel, Alexander, William O., Van Jasper and William O. McArthur.

Lillian, Mary S. and Elinor C. McArthur, Clinton, N. C.; descendant of Daniel, Alexander, William O., Van Jasper and James A. McArthur.

Lucile, Irene and Emma Tart, Clinton, N. C.; descendants of Daniel, Alexander, William O. and Van Jasper McArthur and Ida McArthur Tart.

Carouth and Margaret Williamson, Beasley, N. C.; descendants of Daniel, Alexander, William O. and Van Jasper McArthur and Ella McArthur Williamson.

James and Atwood Cochran, Flint, Ga.; descendants of Daniel, Alexander and William O. McArthur, Martha McArthur James and Mattie James Cochran.

Leon, Vada, Lester and Emmett Highsmith, Burgaw, N. C.; descendants of Daniel, Alexander and William O. McArthur, Martha McArthur James and Beatrice James Highsmith.

Elnar James; descendant of Daniel, Alexander and William O. McArthur, Martha McArthur James and Luvey James.

Martha and Elizabeth James, Pelham, Ga.; descendants of Daniel, Alexander and William O. McArthur, Martha McArthur James and Charlie James.

Margaret and Eugene Hines, Faison, N. C.; descendants of Daniel, Alexander and John A. McArthur, Mary McArthur Smith and Daisy Smith Hines.

Mary Smith, North Carolina; descendant of Daniel, Alexander and John A. McArthur, Mary E. McArthur Smith and William H. Smith.

Troupie Gammage Reynolds, Palestine, Texas; descendant of Daniel and Allen McArthur, Sarah McArthur Williams, Lavenia Williams Gammage and Mattie J. Gammage Reynolds.

Fred, Thomas and Edward Minter, Albany, Ga.; descendants of Daniel and Allen McArthur, Elizabeth McArthur Jackson, Adolphus Jackson and Maude Jackson Minter.

Evelyn, Earl and Sallie Lizzie Ryals, Towns, Ga., R. F. D.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Sallie Sikes Ryals and Leonidus (Lon) Ryals.

Lanier, Iva and Guy Adams, Lumber City, Ga., R. F. D.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Sallie Sikes Ryals and Ethel Ryals Adams.

Carol, Leon, Wilson, Elton, Jewell and Arthur Bain Clements, Towns, Ga., R. F. D.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and Bain Clements.

Ina and Dan Jack Clements, Scotland, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and Leonard F. Clements.

Onus, Winnie Belle and Mathew Lee Clements, Scotland, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and V. D. Clements.

Troy Clements, Eastman, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and Arthur Clements.

Homer, Lee, Emma Lou, Lamar and James D. Adams, Denton, Ga.; descendants of Daniel Mc-

Arthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and Bessie Clements Adams.

Jarvis D. Eddison and Luther Lee Johnson, Scotland, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and Damarius Clements Johnson.

Jim Kelso Nelms, Towns, Ga., R. F. D.; descendant of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and Stella Clements Nelms.

Stella Mae Harbin, Towns, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Emma Sikes Clements and Mamie Lou Clements Harbin.

Ruby Earline, Thomas Franklin and Beatrice Sikes, Cairo, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Caraway Sikes and J. Frank Sikes.

Olin, Berta and Robert Brown, McRae, Ga., are children by first husband of Nettie Sikes, the following are by second husband: Caraway and Iola Ashley, Ocilla, Ga., all are descendants of

Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Caraway Sikes and Nettie Sikes Ashley.

Leo, Nellie, Helen and Dorris Sikes, Nashville, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Caraway Sikes and William K. Sikes.

Thurston, Jewell and Erma Ashley, Ocilla, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Caraway Sikes and Rena Sikes Ashley.

Louise, Winifred and Douglas Caraway Yaun, Chauncey, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Caraway Sikes and Ella Vic Sikes Yaun.

Robert Lee and Mary Lou Ashley, Scotland, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Caraway Sikes and Mary Sikes Ashley.

Alton and Julian Yaun, Helena, Ga., R. F. D.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Caraway Sikes and Annie Sikes Yaun.

Fred and Margaret Jennette Taylor, Cordele, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Simeon Sikes and Ida Sikes Taylor.

Mildred Geiger, Thomasville, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Eugene Sikes and Lillian Sikes Geiger.

Madge Cadwell, Ocilla, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Eugene Sikes and Eula Mae Sikes Cadwell.

Gilbert and Sidney Morgan McArthur, Council, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Jennette Bone Sikes, Charlie Sikes and Maude Sikes McArthur.

Wesley Sikes Deas, Lumber City, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Columbus Sikes and Sallie Sikes Deas.

Laura, Florine and Anna H. Williams, Ty Ty, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Laura Sikes Hinson and Della Hinson Williams.

Charlotte and John H. Mobley, Lumber City, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Laura Sikes Hinson and Anna Hinson Mobley.

W. R. Taylor, Jr., McRae, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Laura Sikes Hinson and Edna Hinson Taylor.

R. B., Mamie and James K. Lilliott, Lumber City, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Emeline Sikes Mobley and Fannie Mobley Lilliott.

Florence and R. A. Jr. Cook, Hazelhurst, Ga.; descendants of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Florence Sikes Cook and Roland Cook.

Regina Ray, Towns, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Florence Sikes Cook and Henry Anna Cook Ray.

Forress Towns, Towns, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Eliza Sikes Clements and Eudelle Clements Towns.

Rachel H. Burch, Jacksonville, Ga.; descendant of Daniel McArthur, Isabella McArthur Bone, Elizabeth Bone Sikes, Henrietta Sikes Mann and Aleph Mann Burch.

Clifford and Ruth Sherouse, Tampa, Fla.; descendants of Daniel McArthur, Isabella McArthur Bone, Neal Bone, Emma Bone McColsky and Corinne McColsky Sherouse.

Some Family Characteristics.

There seems to be quite a prominent vein of quiet humor or "dry wit" extending through this relationship. Few of them will participate in loud, boistrous jesting, while they delight in short unassuming witty expressions.

Quite a noticable attachment to the family relationship seems to prevail and a decided mark of "blood pride" exists.

The late Dr. Daniel P. McArthur, of Bibb County, Ga., remarked in the presence of the writer, that he had never known a stain of character to fall upon a female in whose veins coursed any McArthur blood.

Old bachelors and old maids appear quite prominent all through the generations.

Ordinarily the McArthurs are very social and hold their friends in high esteem, but they are quick to resent an injury and their suspicions of wrong is easily aroused.

Quite a number of the McArthurs aspire to office and as a rule have been very successful in politics so far as my knowledge extends. While the McArthurs are to be found in almost every avocation, quite a number of them are professional men as doctors, lawyers and teachers.

Religious Inclinations.

While the Scotch families usually are under Presbyterian influences, my observation is that the McArthurs are only a few of them of that persuasion.

Of the ten families springing from the seven sons and three daughters of Daniel and Jennette McArthur, we will mention the religious inclinations of some of them. The descendants of Charles McArthur, residing mostly in Telfair and Montgomery Counties, are in general Episcopal Methodists.

Those of John McArthur residing in Middle and North Georgia are largely Primitive Baptists.

Quite a number of the living descendants of Alexander McArthur, residing in North Carolina, I learn are Universalists.

My grandmother, Isabella McArthur's descendants for the past thirty years have been largely Primitive Baptists. They live mainly in South Georgia. I am not familiar with the profession of the other families, but am led to believe that many of the descendants of Peter McArthur are Missionary Baptists.

Casual Notes.

An old letter has been sent me by Miss Carrie McArthur, of Marquez, Texas, written by Malcolmb McDonald from Sumter County, Ala., bearing date July 15th, 1836. It will be remembered that he was the husband of Sarah McArthur, the second daughter of Daniel McArthur. This letter was written to his two brothers-in-law, Allen McArthur and Richard Bone, who lived at that time in Bibb County, Ga., Websterville, Post Office. They had left North Carolina sometime before and he had only been in Alabama a few months. I give some extracts from this letter:

“I have not heard from N. C. since I left there. However I suspect that is occasioned by the mails not running, but I am in hopes we will hear from them before long, as it is supposed that the Indian War is nearly closed.” He tells at length of the new and coming country, says it will produce “30 bushels of corn to the acre and 1,000 lbs. of cotton.” At that writing all produce was high, “corn \$1.50 to \$2.00 per bushel; bacon, \$20.00 to \$25.00 pr. cwt.; molasses, \$1.00 pr. gallon.”

He said: “January is pay day in this country. It makes no difference when you buy anything

here, there is no money called for until January next. You may go into any town or country shop and there purchase to the amount of any sum; there is nothing said about pay until January, if they have never seen you before. Your name is asked, they book it down, ask the County and State you live in and that is all that is required until January.''

He was urging his brothers-in-law to move to Alabama, and said he had written Neil McArthur, of North Carolina, also to get him to move there. We give space to these extracts as relating to the family of Sarah McArthur McDonald, whose descendants have not yet been located and consequently are not given the regular mention in these records.

Of the sixty-four grandchildren of Daniel McArthur, only six survive at this writing, viz.: Miss Rebecca McArthur, Fayetteville, N. C.; John McArthur, Cordele, Ga.; Willis P. McArthur, Doerun, Ga.; F. M. McArthur, Dothan, Ala.; Miss Carrie and Charles McArthur, Marquez, Texas; Mrs. Elizabeth Sikes having died since we began the preparation of this work.

Later—Charles McArthur of Marquez, Texas, died December 8th, 1910.

APPENDIX.

We give the following sketches of other branches of the McArthur family. We have not been able to trace a direct connection between these and our regular line which came down from Daniel and Jennette McArthur, but it is likely that all are related far back up the line of ancestry.

It is quite noticable that the descendants of Donald McArthur bear the same family names as those of Daniel.

There is no name in Hardin County so closely associated with the pioneer history of Ohio as that of McArthur and though the ancestor of the family that settled this County was only an uncle to Gen. Duncan McArthur, the man who made the name historic, yet his descendants were prominent in founding civilization around the head waters of the Scioto, the source of which was discovered by Gen. Duncan McArthur.

Donald McArthur was born in Scotland, November 8th, 1742, and died in McDonald Trop, Hardin County, Ohio, January 10th, 1835, at the age of 92 years. He was twice married; by his first wife, was the father of three children,

viz.: Daniel, who remained in Scotland, John and Margaret. By his second wife, the following children—Duncan and David in Scotland, Nancy, Archibald, Peter C. and Margaret in America. The first Margaret fell from the vessel on the voyage across and was drowned and the next daughter born being named Margaret in honor of the dead girl. On reaching America the family settled near Albany, N. Y. From there they moved to Chillicothe, Ohio (Ross County) where their well known relative then resided. In 1818, Peter C. McArthur came from Ross County to the head waters of the Scioto River and built a cabin in what is now McDonald Twp in Hardin County. He remained a short time and returned to Chillicothe, intending to bring his family, but rumors of an Indian outbreak at that time caused them to remain for the present in the older settlement. Early in 1822 the whole McArthur family came to the newly erected Hardin County, and settled on the land where Peter C. had built the cabin four years previously.

Of the children who came here—John married Jane McMartin in Scotland, the day before leaving for America, and became the father of the following children, viz.: Daniel, who died unmarried in 1849; Duncan, who died leaving one daughter; John, who married Margaret A. Wallace, of Ross County, Ohio. He died September

19th, 1863, leaving three daughters and one son: Daniel R. McArthur, who still owns and lives on the old McArthur estates in McDonald Twp, Hardin County, Ohio; Allen F. McArthur, the first white child born in Hardin County, married Ellen Dunlap who still survives, and lives in Kenton, Ohio, and Joseph, who left no children. The father, John Sr., was the first county commissioner. He was a man of ordinary size and light complexion, possessing the faculty of getting and keeping money, and was therefore one of those successful pioneers who leave to their descendants handsome estates.

Duncan, the oldest son of Donald and Catharine McArthur, did not remain in the County. David and Archibald died unmarried. Nancy married Jonathan Carter, first treasurer of Hardin County. Peter C., the youngest son of Donald and Catharine McArthur, and the first permanent settler of Hardin County, married Mariah Griffin, of Logan County; he was the father of a large family, three sons being killed in the Union Army. Peter C. was a man of good education, and in 1837, taught the first school in that part of Hardin County.

The family were originally Presbyterians, but in those early days, two ministers from the Methodist Episcopal Church held services at the home

of Donald McArthur, and finally the family became members of that church.

Duncan McArthur, eighth governor of Ohio, was born in Dutchess County, N. Y., in 1772. While he was yet young his parents moved to the Western part of Pennsylvania. When he was 18 years old he enlisted under Gen. Harmer for the Indian Campaign. His conduct and bravery won worthy laurels, and upon the death of commander he was chosen to that position, although the youngest man in the Company. At this time the Indian atrocities alarmed the settlers, and caused him to be appointed one of the three patrols of the Kentucky side of the Ohio River to give alarm to the scattered cabins in case of danger. This was during the summer of 1793. General Massie again secured his services, this time as assistant surveyor. He was thus engaged for several years, during which time he assisted in platting Chillicothe. He purchased a large tract of land, and succeeded in making it one of the finest estates in Ohio, which reputation it still retains. In 1805, he was a Colonel of an Ohio regiment, and accompanied General Hull to Detroit in 1813. At Hull's surrender, he was a prisoner, but being released on parole, returned to Ohio in a state of indignation over his commander's stupidity. Soon after this he was sent to Congress. Soon after he was released from parole by exchange, resigned

his seat in Congress and entered the army as Brigadier General under General Harrison, and the following year, succeeded him as commander of the Northwestern forces. At the termination of the war he was immediately returned to the State Legislature. He occupied State offices until 1822, when he was again sent to Congress. Serving one term, he declined re-election. In 1830, he was elected governor of Ohio. When his term expired he decided to enjoy life as a citizen on his farm, "Fruit Hill," and lived there in contentment until 1840, when he died.

MARY McARTHUR AUSTINE.

Through the kindness of Mrs. William H. Smith, nee Miss Mattie McArthur, of Gaffney, S. C., I have received some points of history of her family which I will here append to our regular work. It is quite likely that this family is related to us through one or the other branches, as it will be remembered that Daniel and Jennette McArthur represented two distinct McArthur families in Scotland. And we are advised that the family here given came over from Scotland, but we are not informed as to the date of their removal to America. We trace the family from Abram McArthur, who had three sons: William, David and Walter. William was born January 25th, 1756. The birth of his father and brothers are not

reported. William married Isabella Carson, January 25th, 1791. The family lived first in America in Pennsylvania, near Gettysburg, which City was named for a Mr. Gettis, who was a brother-in-law of William McArthur. In later years William McArthur moved to Gaston County, N. C., near Gastonia.

William McArthur's children were Elizabeth, Abraham, Nancy, John C., Mary, Isabella, Rebecca S., Sarah L. and Mijamiss. Mary and Isabella were twins.

Abraham McArthur had one son, O. P., born June 13th, 1822, who was the father of Mrs. William H. Smith, to whom I am indebted for this record. John McArthur, of Glen Springs, S. C., is also a descendant of William McArthur.

The name of this family was once confounded with *McArter*, and Abraham McArthur sent back to Scotland to get the correct name, and it was established as McArthur. I am not advised as to the present location of only a few members of this branch of the McArthurs.

There is also a family of McArthurs living in Montgomery County, Ga., which have been somewhat known to the writer since his childhood. We are not advised as to where their ancestry came from and can give only a meagre account of them.

The older members, as I recall them, were John J., James, John W., Alexander and Duncan. The first two were brothers, and the last three. The two families are cousins. John J. died several years back; his wife and only child are also dead. John W. died during the present year (1910), leaving some family. Dr. J. Henry McArthur and William T. are two of his sons. Alexander McArthur has been ordinary of Montgomery County for perhaps thirty years and was clerk of the court for a term of years before he was elected ordinary.

#889

