THE BUTLER FAMILY

ARRANGED BY ALBERT WILMOT ROOK

THE LAKESIDE PRESS CHICAGO

COPYRIGHT, 1901 By ALBERT WILMOT ROOK

THE MONUMENT ERECTED TO THE MEMORY OF DEACON JOHN BUTLER BY HIS DESCENDANTS

AN HISTORICAL AND GENEALOGICAL RECORD DATING FROM JAMES BUTLER, ONE OF THE FIRST SETTLERS OF NASHAWAY, AFTERWARDS NAMED LANCASTER, MASS., BRINGING ONLY THE DESCENDANTS OF HIS THIRD CHILD, DEACON JOHN BUTLER, DOWN TO THE PRESENT DAY. 1901

THE BUTLER FAMILY

WRITTEN FOR THE BUTLER FAMILY REUNION, HELD WEDNESDAY, JUNE 9, 1886, ON THE DEDICATION OF THE MONUMENT TO THE MEMORY OF DEACON JOHN BUTLER, THE FIRST SETTLER OF PELHAM, N. H.—1722.

BY FREDERICK PAUL HILL (A DESCENDANT).

DELIVERED BY MISS MABEL HILL.

Ι.

When God of old led Judah to the land Long promised, through the waste of sea and sand, He bade a cloud descend to lead the way-A pillar-fired at night by heaven's ray. And this because men's hearts were carnal, slow, And needed outward signs His power to know. But when, long ages past. He led again His chosen people from the bonds of men Across the stormy sea to Freedom's shore, No cloudy column marked the way before; No blazing shaft, against the dreary night, Betrayed His presence in their holy flight; But in each Pilgrim's breast a flame burned high, That led them on beneath the wintry sky, With hope ascendant, toward the evening star, Faith's lofty column, shining bright and far! O Faith triumphant! Million souls have been Redeemed by Thee from misery and sin. Thy glory made the martyr's crown a joy; Thy strength forbade the zealot's fire destroy; Thy presence stilled the heavy heart to rest. Consoled the mourner, lifted the oppressed. Yet not in all the scenes of human ken. Since God first breathed His spirit upon men, Hath thy divinely born, inspiring glow Arched in man's heart heaven's mystic promise-bow As when, on God's most wondrous purpose bent, Thou ledst our fathers to this continent-A broad, fair land, a freshly virgin soil-Where purity and love should blend with toil To bid the desert blossom as the rose, And His great goodness to the race disclose. Oh, not with mighty pomp and state they came, As Roman warriors marched to conquer fame;

7

Nor as the Greeks to cultivate the arts. And spread their commerce to the wilder parts; Nor yet, as with the migrators of old. Who left their mountain lairs, rapacious, bold, To scourge the earth with wanton fire and blood, And wade in carnage as a deadly flood; Nay, but they came with holy ardor pure To worship One in peace that should endure; To build upon the New World's free-swept sod A home-an altar to the Living God. And with these Puritans of thought and creed, Whose simple lives showed forth their truth, indeed, Stern honesty and virtue, love of right, The law's obedience, honor's sacred might-There came, like tender seeds that waft from far, And only grow where favoring breezes are, The germs of hopes, sweet aspirations, dreams, A people's longings, men's inherent gleams Of something grander, nobler for his race, A slow, sad groping for that better place, Where, freed, enlightened every son of man Might grow to somewhat of his Father's plan. O people of the long since vanished past, From what bright realms of life's progression vast Can ye look back to that God-given day When first the Mayflower entered Plymouth Bay? Oh, can ye see the germs your vessel brought Grown to those marvelous things your God hath wrought? Then should your blessed lives with peace be crowned, A nation formed by ye-a heaven found.

II.

If, haply those whom we call dead— Though far more truly living— Can come again to this world's stead Receiving joy, and giving;

How gladly, on this happy day, Must come joy's brimming measure To him whose life so far away, Fills ours with kinship's pleasure!

Our worthy ancestor, whose name We gather here to cherish; The founder of this town, whose fame For ages shall not perish.

First settler of these granite hills Whose forests bowed before thee, Receive our grateful love, that fills The blue sky round and o'er thee. Look downward on these verdant fields, Strewn with June's fairest flowers, And take the joy our reverence yields In these few precious hours;

For we have cause to tender thee All that we may of beauty Of heart and deed, to render thee Our unaffected duty.

We know but little of our sire To tell in song or story; He was no lord, knight, or esquire Of chivalry's vain glory;

Nor sculptor's nor the painter's art Has kept his manly being Intact for centuries apart For our delighted seeing.

But what of that? The inner man Lives yet within our vision; The sturdy, fearless Puritan, Undaunted by derision.

Unheeding savage beast and foe, Dark nature's frown or omen, He sought this home for weal or woe, One of God's honest yeomen.

And faithful as his conscience saw The light from Heaven's beacon. He lived and died in duty's law— An honored Christian deacon.

A prouder title, nobler won, Than grand armorial bearing; God's blazon for a life well done, In His good service sharing.

We see him as he hither came From Woburn's pleasant valley, And scanned the hills, unknown by name, Whence lurking foes might sally.

We see the rude, stockaded fort; The humble, log-built dwelling; His children playing by the port; His fields with labor swelling;

The leaping of the meadow rill; The pond in higher reaches; Their waters tamed to turn his mill; As art o'er nature teaches. The planting of his orchard trees; The town's fast-coming people; The school-house in the sunny breeze; The upward pointing steeple!

We know his hand delighted here To help all good in growing; That with his Celtic nature clear, He followed God's free showing.

Content to strive for ampler good, To trust the larger future, Hoping for fuller manlihood Reared of New England's nurture.

III.

We meet to-day to venerate our sire, It is most just. The past should us inspire; And it is well amid life's toil to pause And contemplate again those primal laws Which gave our fathers courage: to review Their trials and their victories; and anew To consecrate ourselves to that same word Whose faintest whisper Conscience would have heard And heeded, not less than the trumpet tone That stirs the doubting heart from zone to zone. Thus shall we open wide our minds, and gain The wisdom Sympathy bears in her train, And in her fairer, wider vision see The past, the present, and the yet-to-be. But, not with selfish thoughts this stone we raise To show our family-father grateful praise; We rear this stone not to the honored sire So much as to the type of man-a higher, More during honor-to the Puritan, Staunch-hearted, undismayed by bar or ban, Whose faith o'ercame the elements, and bore Love, hope, and liberty, to this wild shore, Thus future generations here should keep This granite symbol of the just who sleep. O kindred, gathered here this summer day, What thought of coming time to bear away Should be the poet's gift? What but of hope? For by that power alone the heart can cope With all the vast complexities of life, Until the angel Faith shall still the strife. There is no better way to bid her come, And make our hearts her sure-abiding home, Than to look backward through the misty years And see the Mayflower's freight of cares and fears. Her throbbing pulses beating for the right, Her silent germs half hidden from the light.

And then, with wonderment and praise behold Your country's glory, rising fold on fold; Her mighty power, her proud, world-honored fame, Her people franchised in God's holy name. Thus, drawing promise from the past, believe, And for the present, God's good gifts receive; Assured that years to come—the latter man Shall be a larger, freer, nobler Puritan!

The following Address Was Delivered at the Dedication of the Monument to the Memory of Deacon John-Butler, June 9, 1886, by one of His Descendants.

According to Jonstone's "Celto-Scandinavian Antiquetus," Turner's "Anglo-Saxon," and other sources, Rolf or Rollo, a Norwegian Iarl, sprung from the ancient kings of Norway, was expelled from Norway by Harold Harfager.

Rollo retired with his ships to Denmark, and afterwards, to the Orkneys and Hebrides, and was joined by many Danish and Norwegian warriors. They attacked England in the beginning of the tenth century, A. D. 911, but unable to make any settlement there, after several attempts, being opposed to King Alfred, they set sail for France, overrun a great part of the country, and finally Rollo, at the head of thirty thousand Danish and Norwegian warriors compelled Charles the Simple, King of France, to cede Neustria, a principality, to them, which from these Northmen, Nordmen, Normands or Normans, got the name of Normandy.

Rollo received his principality, and obtained in marriage Gisella, daughter of King Charles the Simple, on condition that he and his followers should adopt the Christian faith, with which terms the Norwegian chief complied, and he and his people became Christians.

Rolf, or Rollo, and his descendants, as Dukes of Normandy, ruled over that province from the tenth to the thirteenth century, and in the eleventh century William, Duke of Normandy, claiming the crown of England, landed an immense army at Pavensey, in Sussex, on the 28th of September, 1066, and on Saturday, the 14th of October of that year, fought the great battle near Hastings.

The victory was won by Duke William and he became King of England, under the title of "William the Conqueror."

ORIGIN OF THE BUTLER FAMILY FROM THE DUKES OF NORMANDY.

In Camden's "Britannia," page 452, we find that the family of Fitz-Walter, alias "Botelere," alias Butler, derived their pedigree from the Dukes of Normandy as follows:

- 1. Rollo, of Normandy, first Duke of Normandy.
- 2. William Longespèe, his son, second Duke.
- 3. Richard (1), the third Duke, his son, died A. D. 986. This Richard left two sons.
 - 1. Richard(²).
 - 2. Godfrey,* the Consul, Earl of Bryomy.
- 4. Richard^(²), the fourth Duke, his son.
- Robert, his son, the fifth Duke.
 William, Duke of Normandy, or "William the Conqueror," his son, the first King of England of the Norman line.
- 7. Henry the First, his son, second King of England.
- 8. Henry the Second, his son, third King of England.

GISLEBERT THE NORMAN, Earl of Eu, had four sons:

- 1. Gislebert de Clare, Earl of Clare, who was ancestor of Richard Strongbow, Earl of Pembroke, married Eva, daughter of Dermod McMorough, King of Leinster.
- 2. Roger.
- 3. Walter.
- 4. Robert, who was ancestor to Fitz-Walter and Butler.

Harvey Walter, who was lineally descended from the said Robert last mentioned, married a daughter of Gilbert Becket, and a sister of Thomas a Becket, the "Martyr," who was Lord Archbishop of Canterbury, and by her had issue:

* Godfrey, the Consul, Earl of Bryomy, second son of Richard (¹), the third Duke of Normandy, was the ancestor of De Clare (now Clare) and of Butler in England and Ireland.

I. Theobald Walter, who, with all his family, were banished out of England on account of the disfavor in which Thomas á Becket, Lord Archbishop of Canterbury then stood with Henry the Second. But soon after the murder of the said Archbishop, and the king's public penance for having been accessory to his death, Henry the Second recalled from banishment all the Archbishop's relations and friends, and promoted them to great offices, and employments, particularly Theobald, son of said Harvey Walter, for a time called Theobald Walter. until the King took him into favor, and sent him into Ireland with the title of "Chief Butler" of that kingdom where, by the King's royal bounty, his own powers and valiant behavior, became eminent and attained greater possessions.*

BURKE'S PEERAGE AND BARONETAGE.

The history of the illustrious house of Butler of Ormond is, in point of fact, the history of Ireland, from the time of the Anglo-Norman invasion. At the head of the great nobility of that country have ever stood the Butlers.

For ages their story fills the pages of the Irish annals, from the advent of Theobald Fitz-Walter, in the reign of Henry the Second, down to the death of James, second Duke of Ormond, of Avignon, in 1745.

The surname of Butler, is derived from the chief butlerage of Ireland, conferred by Henry II. upon the first of the family, who settled in that kingdom.

Hervey Walter, or Herveus Walteri, was heir to Hubert Walteri, who was mentioned in the sheriff's account for the counties of Norfolk and Suffolk (3. Henry II., A. D. 1156.) He married Matilda, who with her sister Bertha, wife of Rudolph de Glanville, was co-heir of Theobald de Valoines, Lord of Parham, County Suffolk, and had four sons:

^{*}Other antiquarians hold that the name of Butler is derived from Robert supposed to have been "butler" to King William the Conqueror, who in "Doomsday Book" is called "Robertus Pincarua." This "Robertus Pincarua" with two others of the same name (whether his brothers or sons we know not) called Hugo Pincarua and Richard Pincarua, held each of them from the King, several towns in England. The said Robertus, was the grandfather of the aforementioned Walter.

- I. Theobald, ancestor of the house of Ormond.
- II. Hubert, Archbishop of Canterbury, 1193, Chief Justice and Governor of the Kingdom, during the absence of Richard I., Chancellor of England, 1199, Pope Legate, in the reign of King John, and died at his manor of Paynham, 1205.
- III. Roger, witness to the Charter of Buthley.
- IV. Hamo, also witness to the same Charter.

Hervey Walter, granted a charter of land in Wingfield, County Suffolk, to the Church of St. Mary Buthley, which charter was confirmed by his son.

Theobald Fitz-Walter, who accompanied Henry II. into Ireland, and was created Chief Butler of Ireland, 1177, returned to England, and accompanied Prince John into Ireland in 1185. He was possessed of the baronies of upper Ormond, lower Ormond, and numerous other territories. He married Maud, daughter of Robert le Vavasour, and granddaughter of William le Vavasour, Justiceary of England, by whom (who married secondly Fulke Fitz Warwe) he had one son and one daughter. They were:

- I. Theobald, his heir.
- II. Maud, married Geoffrey de Prendergrast, Lord of Enniscoothy, and Duffrey County, Wexford.

Theobald Walter died before the 4th of April, 1206, and was succeeded by his son.

Theobald, second Butler, who first assumed the name of Le Botiler, or Butler, in 1221. He married first Joan, eldest sister and co-heir of Geoffrey de Marreis, a considerable Baron of Ireland, by whom he had a son, Theobald, his heir.

Theobald, second Butler, died the 19th of July, 1230, and was succeeded by his son.

Burke's genealogy confirms the main points already given, while Irish antiquarians give a line of twenty-one barons, earls, marquises, and dukes of Ormond, down to 1708.

This does not include collateral lines, which were divided about equally between England and Ireland.

JAMES BUTLER,(1) SEN., "THE PLANTER."

The first record we have of James Butler, the father of Deacon John Butler, is from the old town of Lancaster, Mass., first settled in 1653, then called Nashaway.

He was an early proprietor, and must have owned land there previous to 1659. For "Orders and Directions," given to Ralph Houghton, about laying out the second division of meadow, "Monday the 5 Februarie, 1659," James Butler's lot was No. 59.

According to the proprietor's records he owned five lots consisting of 268 acres in Lancaster at the first settlement. In 1663 "the towne granted to James Butler a halfe home Lott, and he is to have 10 acres of vpland for halfe home Lott, and twentie acres of vpland for a halfe home Lott of intervaile. And to take it where it is not disposed of, neither to any pticuler pson, or in the Stated Comon. And he is to have other acomodacion suitable according to his estate."

In 1664, "the towne (of Lancaster) gave Libertie to James Butler to have a Rode of vpland in breadth, to set a fence on at the side of the seauen acres of Intervaile which he bought of goodman Joslin."

In 1664, James Butler received from Rebecca Joslin, widow of Thomas, certain land east of Still river (Lancaster), recorded in 1666, and there his son James⁽²⁾, Jr., lived after the massacre.

As James Butler was taxed in Woburn, Mass., 1676, 1677, and 1678, he probably never returned to Lancaster, after the first massacre. He was taxed in Billerica, Mass., 1679. The oldest record book of the town of Billerica has the following: "20th day 01, 1681, James Butler, Sen., Irishman, dyed."

The same book also contains the following: "John Hinds and Mary Butler, widow, married 9th day, 12 mo. 1682."

Mary Butler, widow of James(¹), was administratrix of her husband's estate, and the application and inventory is on file in the Probate office at Cambridge, Mass.

John Hinds, of Lancaster, Mass., dying, his widow, Mary, was appointed executrix the 14th of October, 1724. and conveyed land to her loving son, John Hinds, of Brookfield, Mass. Mary (Butler) Hinds had four sons and three daughters by her second husband.

An instrument dated at Worcester, Mass., February 8, 1733. "James Butler(²), son of James(¹), releases the children of her second husband (Hinds) from farther support of his mother during her natural life, and assumed the charge himself."

The following were the children of James Butler and Mary, his wife:

1. James, b. —.

2. Martha, b. —.

3. John, b. July 22, 1677, at Woburn, Mass.

4. Mary, b. July 11, 1679, at Billerica, Mass.

5. Eleanor, b. July 13, 1681, at Billerica, Mass.

James (²), Jr.'s, first wife, Lydia —, died at Lancaster, Mass., Oct. 11, 1723. They had five children. He married at Lancaster, Mass., Hannah Wilson (second wife), March 19, 1724, Justice Houghton officiating. They had three children.

Martha(²) married John Smith, Dec. 14, 1719, by Justice Houghton. Both of Lancaster, Mass.

John (^{*}) married Elizabeth Wilson, of Woburn, Mass. Both died and were buried in the first, or Gumpus, grave yard in Pelham, N. H.

James Butler, Jr., date and place of birth unknown, resided on lands belonging to his father in Lancaster, Mass. An extract taken from the "History of Lancaster, Mass.:" "Lancaster, 20 Apr., 1704, James Butler in garrison on ye east side of Nashaway river." His house was on the east side of Wetaquock hills.

Mary, James Butler's fourth child, married Thomas Littlejohn, of Edinburgh, Scotland, Jan. 26, 1726. They had five children.

1. Mary, born May 10, 1728.

2. Thomas, born July 27, 1730; m. — Barnet.

3. Sarah, born 1731.

4. Simeon, born Apr. 15, 1733.

5. Tilley, born May 26, 1735; m. Hannah Brown.

Mary (Butler) Littlejohn, born at Billerica, Mass., is supposed to have died at Lancaster, Mass. Her daughters, Mary, Sarah, and son Tilley, remained all their lives in and about the old town of Lancaster and vicinity, where all the children were born.

Thomas Littlejohn, Sen., at the age of 22, came to Boston about 1718, from Edinburgh, Scotland. He was in Joseph Blanchard's muster-roll from August to October, 1725. He is said to have been killed in a battle at Louisbourg, 1748.

Thomas, Jr., emigrated to Halifax, N. S., with his brother Simeon. He married, in Halifax, a lady from the State of Maine, had twelve children, and from one of them, all the Littlejohns in and about Portland, Me., were descended.

Simeon Littlejohn removed to Philadelphia, Pa., and married there and removed to the Southern States. All in the South bearing that name are his descendants.

Tilley Littlejohn, who remained in Lancaster, Mass., was afterwards of Princeton, Mass., one of the signers of the church's organization at Princeton, formerly a part of Lancaster, Selectman, 1764, and held other town offices there. He was in Captain Asa Whitcomb's Company, 1756, in the Expedition to Crown Point.

All of the name of Littlejohn in New York State, Bishop Littlejohn, and others of some note, are descendants of Tilley, fifth child of Thomas and Mary (Butler) Littlejohn.

End of address delivered at the dedication of the monument

The following record of James(^a) and Lydia — Butler's children was arranged by me from the "Records of Births, Marriages, and Deaths, Lancaster, Mass." James Butler(^a) had only one wife. It was his son, James(^a), who married Hannah Wilson. It is almost a certainty that Martha, who married Jonathan Smith, and Mary, who married Thomas Littlejohn, were the daughters of James(^a). By comparing the dates of their births and marriages, this was most probably the case.—A. W. R.

Copied from the Lancaster Record:

NOTE.— As infants were usually carried to the meeting-house to be baptized at a very tender age, often on the first Sunday after their birth, whatever the weather or the distance, the date of baptism has special value in cases where the birth record cannot be found.

Entered by me, John Prentice, this 2d day of December, 1730. The names of those who have been baptized by me:

The children of JAMES BUTLER(²) and his wife, LYDIA.

r.	James,		m. Hannah Wilson,	
2.	Mary,	These five children were	March 19, 1724. m. Thomas Littlejohn (supposed).	
	Eunice, Martha,	baptized the - 10th day of October, 1708.	m. Jonathan Smith (supposed).	
5.	Hannah)			
<i>б</i> .	Nathaniel	Vathaniel, baptized Dec. 21, 1710; m. Experience		
	Glazier, Nov. 22, 1733.			
7.	Thankful,	baptized Feb. 8,	1712-13; m. Zachariah	
0	Glazier, Mar. 16, 1738-9.			
о.	, baptized June 5, 1715.			
0	Nothan hanfized Max ax that			

9. Nathan, baptized May 28, 1721.

The following account was copied from "The History of Berlin,* Mass." James Butler, 3d son of James, Jr., of Bolton,* and a descendant of the Butlers of Woburn, settled on the Joel Proctor place, now owned by John Collins; he bought the noted "cranberry meadow, where the beavers had made a dam," the meadow west of the road traversed by the Old Colony R. R.; the dam is now spoiled. He married Hannah, daughter of James Wilson, had a numerous family, and died 1734. His successor on the place was his son Isaac. Simon, another son, settled west of Clamshell pond. A number of the Butler family settled in Troy and Marlboro, N. H. Joseph Butler, the miller for James Pitts, of Clinton, where the Lancaster Mills now stand, was grandson of Isaac, and son of Joseph and Parna Temple, b. 1794. His house, built in 1820, still stands southwest of the bridge. John, a son of James Butler, sold, in 1736, 108 acres on the southwest side of Third Division Hill, including the "mill place" and saw-mill, to John Pollard (record incomplete).

^{*} In later years, Berlin and Bolton, were carved from the old town of Lancaster, Mass.

With the intention of preserving the Butler book, written so many years ago, I have copied it in its original form down to the sixth generation. Without it the task of collecting the following family records would have been impossible. As an illustration of the numbers over each family record, I will use the name of the last child, of the last family, of the fifth generation; James was the third child of Jonathan, of the fourth generation; Jonathan was the sixth child of Jacob, of the third generation; Jacob was the eighth child of Deacon John, of the second generation; and Deacon John was the third child of James, of the first generation.

The Roman capitals denote the generations, and the figures denote the numerical order of the children. If continued, the Roman capitals and figures over James's family would read: (I. 3-II. 8-III. 6-IV. 3).

(1. 3-11. 8-111. 6-1V. 3). Commencing at the sixth generation, all the descendants of the fifth generation, of whom I have the records, will be brought down in rotation to the present day, 1900.

Blank pages will be found in the back part of the book, and each family can keep their family record in the future, and can also add any dates of births, marriages and deaths which I have been unable to trace.

I have tried to trace, through a genealogical bureau, the ancestry of James Butler (¹), but without success to the present time. Each family will be notified later should my inquiry be answered.

The following answer was sent to me from the genealogical bureau as to who was the first settler of Pelham, N. H.: "The first settler in the place was a Butler. He located on Beaver Brook, and built a saw and grist mill, and it is known as Butler's Mills to the present time. A man by the name of Gage settled on what is now known as Gage Hill, who supposed he was the only one in the place. But one morning he was on the hill and discovered smoke on what is called Gumpus Hill. He took his axe and started for the smoke, marking the trees on his way, and found Butler located there, and building his mill."

There was a tradition in this family, which was brought down to the fifth generation, that Robert Butler was the father of James⁽¹⁾, for in the records in the old family Bible kept by my grandfather, Manly Butler, is written the following:

"My name is Manly; my father's name was Daniel; his father's name was Jacob; his father's name was John; his father's name was James, and his father's name was Robert."

The abbreviations used are:--unm. (unmarried); n. c. (no children): r. (the present residing place), and d. y. (died young).

SOME ACCOUNT OF DEACON JOHN BUTLER, OF PELHAM, N. H., AND OF HIS DE-SCENDANTS.

BY CALEB BUTLER, OF GROTON, MASS. PUBLISHED IN 1848-49.

John Butler, the propositus of the family registers hereinafter given, was born at Woburn, in the county of Middlesex, Mass., July 22, 1677. He was the son of James Butler, whose name appears in the tax-lists of Woburn for the years 1676, 1677, and 1678, but the name of Butler is not afterwards found in the records of Woburn, till John became twenty-one years of age, whence it is inferred that the father died soon after the birth of John. Whether he had other children than John is not known with certainty. One of the fourth generation is remembered to have said that John had a brother Simon or Simeon, who lived at the South. By "South" might be meant Connecticut or New York, and possibly some of the name now there are his descendants.

Neither the precise time when, nor the particular place whence, the ancestor emigrated and came to America is known. There is a tradition among the descendants of John that their ancestor came into this country at the age of only four years, and that in afterlife he remembered not from what country he came. His own name only was all the account he could give of himself, so it would probably be in vain for them to endeavor to trace their lineage from the famous Duke of Ormond.* Lord Lieutenant of

I. "Thomas Butler, Esq., of Cloughgrenan, in the county of Carlow, supposed to be lineally descended from Sir Edward Butler, Kt., second son

^{*}That such is their descent, however, is by no means impossible. The following somewhat abridged account is taken from a British publication, which may be not wholly uninteresting to such as would be proud of and lay claim to a noble ancestry:

may be not wholly uninteresting to such as would be produced and lay claim to a noble ancestry : "The family of 'Butler is one of the most ancient and illustrious in the British dominions; and for the services which at different periods it rendered to the crown, it has obtained titles of honor in each of the kingdoms which constitute the empire."

Ireland, or from the great and good Bishop, whose "Analogy" has rendered his name immortal. Equally unavailing would the task be to prove that a slip from the humorous author of "Hudibras" formed the stock from which they are shoots, or that they are the collateral kindred of the present Earl of Ormond, of the House of Lords, or the member of the House of Commons, from the county of Kilkenny, of whom each has the cognomen of Butler. The Emerald Isle, however, was undoubtedly the country from which their ancestor emigrated, and the Irish the nation with whom they share nationality.

John Butler was first taxed in Woburn, Aug. 8, 1698, and for the last time in 1721. The births of eight of his children are there recorded.

Jonathan Tyng, of Woburn, March 8, 1721, conveyed by deed to John Butler, of said Woburn, 450 acres of land lying in Dunstable, next adjoining Dracut line, and soon after another parcel of 150 acres adjoining the first lot. The line between Dunstable and Dracut at that time is known to have run from "a pine-tree in sight of Beaver brook" to long pond, crossing "mammoth" road, now socalled, near the school-house and burying place in the

of James, ninth Earl of Ormonde, was created a Baronet of Ireland August to, 1628. He represented the county of Carlow in Parliament 1639, married Ann, daughter of Sir Thomas Colclough, Kt., of Tynterne Abbey. by whom he had four sons and three daughters. He was succeeded by his eldest son."
II. "Sir Edmund, who married Juliana, daughter of Bernard Hyde, Esq., of Shinfeld, county Berks, and was succeeded by his eldest son."
III. "Sir Thomas, of Garryhundon, who married Jane, daughter of Rt. Rev. Richard Bow, D.D., Lord Bishop of Leighton and Ferns. He represented the county of Carlow in 16-, and was succeeded by his eldest son."
IV. "Sir Pierce, Member of Parliament for the county of Carlow, 1713, married Anne, daughter of Joshua Galliard, Esq., and was succeeded by his eldest son."
V. "Sir Richard, M.P. for the same county, from 1739 to 1761, married Henrietta, daughter of, and co-heiress, of Henry Piercy, Esq., had four sons and six daughters, and was succeeded by his eldest son."
VI. "Sir Thomas, M.P. for the same county, who married Dorathea, only daughter of Edward Bayley, D.D., Arch Deacon of Dublin, and niece of Sir Thomas Bayley, Bart., of Pias Neuth, and had four sons and four daughter of the same county, from 1730 to 300, married Sarah, only daughter of Thomas Worth Newingham, Esq., and was succeeded by his eldest son."
VII. "Sir Richard, M.P. for the same county, from 1730 to 300, married Sarah, only daughter of Edward Bayley, D.D., Arch Deacon of Dublin, and niece of Sir Richolas Bayley, Bart., of Pias Neuth, and had four sons and four daughters, and was succeeded by his eldest son."
VII. "Sir Richard, M.P. for the same county, from 1730 to 300, married Sarah, only daughter of Thomas Worth Newingham, Esq., and was succeeded by his sol."
VII. "Sir Thomas, Bart. of Garryhundon; January 12, 1812, married Frances Graham, fourth daughter of John Graham Clark, Esq., by whom he had two sons and seven daughters."

- VIII.

Now, of the multitude of possibilities supposable in the case, one is, that James Butler, of Woburn, Mass., had his descent from the family of Ormond, and was collaterally related to the noble family here traced. It has been thought he was related to Stephen Butler, of Boston, Mass., whose family register is given in the "Register" for April, 1647, Volume I. No. 2, but by having a son in 1677, it appears he was too old to be his son.

southwesterly part of Pelham. Hence it appears that John Butler's land was situated in a territory afterwards included in Nottingham west, and subsequent to establishment of the State line, incorporated into the town of Pelham, and is the same upon which he and many of his posterity lived and died, and where some of his descendants still reside. It appears that he removed from Woburn to take possession of his lands in the spring of 1721-2.

Proprietors of wild lands in this region about this time erected a building on the side of Benjamin Cutter's present dwelling-house for the purpose of encouraging settlers in those regions by giving them the use and occupation of it while preparing habitations of their own on such lands as they might purchase.

It is believed that John Butler, who was one of the first who settled in this region, availed himself of the privilege tendered, and occupied the building till he built a house on the land he had purchased of Mr. Tyng. This he erected on a spot between the present house and barn of Mr. John Gage, upon or near the easterly side of the present traveled "mammoth" road. It was constructed of pine logs, hewn and locked or dove-tailed together at the corners, with a ditch and pallisadoes around it, and portholes through the logs on all sides of convenient height for shooting in case of an attack by the Indians. A drawbridge was thrown across by day, which was drawn up by night. It was the expressed desire of the builder and occupant of this log cabin, or garrison, that it might remain as long as its timbers would hold together, as a memento to his posterity of the courage, perseverance, and endurance of the pioneers in that wilderness. It stood about four-score years after its erection, to be viewed by two generations after him, and then was taken down, and all traces of its foundation are now obliterated.

Little is known of the character of him who is here placed at the head of this Butler family, except what is inferred from his history thus brief and from a few records of the town in which he lived. The solitary wilderness was not a favorable position for the development of intellectual endowments, or, if possessed, for their being recorded and transmitted to posterity. It appears that at the first meeting in Nottingham west (now Hudson), he was chosen town clerk and a selectman, which offices he held several years. He is styled Deacon in the records both of Hudson and Pelham, and must have been one of the first in both places. He was the progenitor of a numerous race of hardy, robust, honest yeomanry. The small, rough stone which marks the spot of his interment in the common burying place a little south from where his humble dwelling stood, bears the following inscription rudely engraved upon it:

D. John BUTLER. 1759. A. 82.

From the records of Woburn and other reliable sources we have the following register of his children:

JOHN BUTLER and ELIZABETH, his wife.

- 1. Elizabeth; b. Sept. 4, 1704; m. Ephraim Cummings.
- 2. John; b. June 22, 1706; m. { Mary Hamblet. Ruth Wyman.
 3. Samuel; b. May 3, 1708; m. { Mary Wright. Elizabeth Johnson,wid
 4. Sarah; b. Jan. 10, 1709-10; d. Sept. 21, 1723.
 5. Joseph; b. Dec. 1, 1713; m. { Abigail Nourse. Hannah Gragg. Mary Ladd.
 6. Phebe; b. Jan. 25, 1714-15; m. John Durant.
 7. Mary; b. Dec. 27, 1716; m. Benjamin Durant.
 8. Jacob; b. Nov. 10, 1718; m. Marry Eames.
 9. Abigail; b. Nov. 5, 1720; m. Henry Baldwin.

10. Sarah; b. Nov. 9, 1728; m. { Jonathan Morgan. Josiah Hamblet.

The four sons above named of the third generation settled, lived to a good old age, and died in the westerly part of Pelham, namely: John lived on the west side of Gumpus brook, where the Messrs. Seavys now live; Samuel first on the Spoffard farm north of the garrisoned house, and in 1747 removed to the foot of Jeremy's hill, on the farm now owned by his grandson, Phineas Butler; Joseph at the northwest corner of the town, at the mills now owned by Nehemiah Butler, his grandson; and Jacob on the homestead, owning the mills on Gumpus brook, near its outlet from the pond of the same name. The death of Sarah, the fourth child, is said to have been caused by a beard of rye getting into her nose and producing inflammation. It is believed she was the first person buried in the common burying place in that part of the town. The other daughters all married, and the registers following are complete, or nearly so, of the fourth generation.

An incident which happened in this family at an early period of their residence in the garrisoned house deserves notice, to perpetuate its remembrance. Iacob and Phebe, being small children, went into the woods towards evening one day in April to observe where the pigeons chose their roosting places, that they might go in the night with torches, decoy them down and take them, which they understood might easily be done. After strolling about for some time, and night approaching, they commenced their return, and coming to a spruce swamp in which the pigeons would probably roost, one took the right and the other the left side of the swamp, agreeing to meet at the Phebe arrived at the place appointed, but other end. Jacob, becoming bewildered, did not meet her. After waiting as long as she dared for her brother, she was fortunate enough to find her way to the log house. Search was immediately commenced with torches and "hallooings," but without success. Jacob, meanwhile, unable to find either his sister or his way home, looked out the best lodging the wilderness afforded. Finding an old hollow tree fallen down, he crawled into it feet foremost, the better to defend himself from wild beasts or to crawl out on any emergency. On hearing the "hallooing" and seeing the lights of those in search of him, he left his lodging place. but finding they were far off and not approaching him, and fearing he might not find so convenient lodging elsewhere. he crept back and lay till morning. As to the time and manner of his getting home, tradition is lost, but on his arrival, the first refreshment he received was a dish of pancakes. These were so delicious to his taste that afterwards during his life, on the same day of April annually. he would have the same dish provided, and that day in his calendar became the "Feast of Pancakes."

(I. 3-II. I.)

- III. ELIZABETH BUTLER M. EPHRAIM CUMMINGS, Notingham West, supposed.
 - 1. Peter; b. Dec. 8, 1733; m. ---- Richardson.
 - 2. Sarah; b. May 12, 1736; m. Samuel Page.
 - 3. David; b. May 20, 1738; m. ---- Butterfield.
 - 4. Elizabeth; b. Oct. 26, 1740; m. Nathaniel Hazelton.
 - 5. Ephraim; b. April 9, 1743; m. Betsey Merrill.
 - 6. Hannah; b. April 20, 1745; m. Joseph Cummings.
 - 7. Pricilla; b. July 7, 1747; m. Jonathan Lund.

(I. 3-II. 2.)

III. JOHN BUTLER M. { MARY HAMBLET. RUTH WYMAN.

By FIRST WIFE.

- 1. Mary; b. March 22, 1737; m. Benjamin Barker. Barnet Barnard, or Barnet.
- 2. John; b. Dec. 29, 1738; m. Mary Greely.
- 3. Nathan; b. Mar. 6, 1741; m. Hannah Hale (n. c.).
- 4. David; b. Dec. 7, 1743; m. Rebecca Chase.
- 5. Jonathan; b. Jan. 11, 1745-6; d. y.
- 6. Elizabeth; b. April 12, 1748; m. Henry Hale. (They had one son. Henry.)

BY SECOND WIFE.

- 7. Jonathan; b. May 19, 1756; m. Sarah Tarbox.
- 8. Ruth; b. March 14, 1761; m. John Tarbox.

(I. 3-II. 3.)

- III. SAMUEL BUTLER M. { MARY WRIGHT. ELIZABETH JOHNSON, wid.
 - 1. Mary; b. March 22,1737; m. Daniel Barker.
 - 2. Benjamin; b. Feb. 12, 1740; d. y.
 - 3. Caleb; b. July 25, 1741; m. Rebecca Frost; d. Jan 8, 1815.
 - 4. Samuel; b. June 20, 1743; d. y.
 - 5. Deborah; b. Sept. 4, 1744; d. y.
 - 6. Beulah; b. Jan. 1, 1746-7; m. John Muzzey.

All by first wife.

(I. 3-II. 5.)

III. JOSEPH BUTLER M. { ABIGAIL NOURSE. HANNAH GRAGG. MARY LADD.

- 1. Abigail; b. Sept. 21, 1742; m. Joseph Wilson, of Dracut, Mass.
- 2. Nehemiah; b. Mar. 26, 1749; m. Lydia Wood.
- 3. Gideon; b. Mar. 24, 1751; m. Mary Rogers.
- Molly ; b. Dec. 15, 1755 ; m. Timothy Ladd, of Dunbarton, N. H.
- 5. Jesse; b. Dec. 15, 1757; m. { Molly Greely. Mehitable Duty.
- 6. Thaddeus; b. Nov. 15, 1759; m. ——Beetle.
- 7. Hannah; b. June 26, 1761; m. George Tallant.
- 8. Phebe; b. Aug. 27, 1763; d. unm.
- 9. Elijah; b. April 13, 1765; m. Lydia Fifield.
- 10. James; b. March 2, 1767; d. unm.
- 11. William; b. April 2, 1769; d. unm.
- 12. Abigail; b. May 11, 1771; d. y.

The first child, Abigail, was by the first wife, and the second and third children by the second wife.

(I. 3-II. 6.)

III. PHEBE BUTLER M. JOHN DURANT, of Billerica, Mass.

- 1. Olive; b. Aug. 29, 1739.
- 2. Phebe; b. Oct. 14, 1741.
- 3. Sarah; b. Nov. 1, 1743.
- 4. Joshua; b. Nov. 30, 1745.
- 5. Levi; b. July 9, 1748.

III. MARY BUTLER M. BENJAMIN DURANT, of Billerica, Mass.

- 1. Thomas; b. March 3, 1738.
- 2. Mary; b. June 23, 1740.
- 3. Benjamin; b. —, 1741.

(I. 3-II. 8.)

- III. JACOB BUTLER M. MARY EAMES.
 - 1. Jacob; b. Aug. 20, 1747; m. Sally Morgan.
 - Daniel; b. Oct. 23, 1748; m. Molly Tenney; d. Nov. 29, 1831.
 - 3. Mary; b. June 4, 1750; m. Hon. Joseph B. Varnum, of Dracut, Mass.
 - 4. Jonathan; b. ——; d. y.
 - 5. Phebe; b. Feb. 6, 1761; m. Benjamin Barker; d. Jan. 10, 1836.
 - 6. Jonathan; b. May 24, 1762; m. Rebecca Hardy.

(I. 3-II. 9.)

- III. ABIGAIL BUTLER M. HENRY BALDWIN, of Shrewsbury.
 - 1. Mary; b. Dec. 22, 1743; m. Elisha Ward, of Petersham.
 - 2. Zeriah; b. Dec. 25, 1745; m. Jonathan Heywood, of Concord.
 - 3. Abigail; b April 9, 1748; m. Abraham Holland, of Walpole.
 - 4. Relief; b. Dec. 7, 1750; m. William Hammond, of Newtown.
 - 5. Henry; b. ——; d. y.
 - 6. Henry; b. March 12, 1753; m. Azubah Keyes.
 - 7. Lucretia; b. Nov. 12, 1756; m. Jonas Stone, of Lycester.
 - 8. Thaddeus; b. Dec. 7, 1758; m. Abigail Rice.
 - 9. Eliphalet; b. April 25, 1763; m. Mary Holland.
 - 10. Tilley; b. Aug. 10, 1770; d. y.

(I. 3-II. 10.)

III. SARAH BUTLER M. { JONATHAN MORGAN. JOSIAH HAMBLET.

MORGAN CHILDREN.

- 1. Ashby; b. March 22, 1749; m. Hannah Greelee.
- 2. Sally; b. June 6, 1753; m. Jacob Butler; d. Feb.. 1843.
- 3. Jonathan; b. March 26, 1756; m. Lydia Jones.

HAMBLET CHILDREN.

4. Benjamin; b. March 21, 1761; m. Polly Wilson.

5. David; b. July 3, 1763; m. Sarah Wyman.

All the children of the nine families, comprising the fourth generation, were born within the present limits of Pelham, except those of Ephraim Cummings, the Durants, and three of Henry Baldwin's children.

Daniel, David, Nehemiah, and Jacob, severally at different times, represented the town in General Court.

Nathan and David were militia officers, having been soldiers in the War of the Revolution.

Elijah, without more than a common school education, studied Physics, and practiced at Weare, N. H.

(I. 3-II. 2-III. 1.)

IV. MARY BUTLER M. { BENJAMIN BARKER. JAMES BARNET, OF BARNARD.

1. Benjamin; b. Oct. 26, 1757; son of Benjamin Barker; m. Phebe Butler; d. July 21, 1839.

(I. 3.--II. 2.--III. 2.)

IV. JOHN BUTLER M. MARY GREELY.

- 1. Asa; b. Oct. 7, 1781; m. Rebecca Gould.
- 2. Rachel; b. Sept. 5, 1783; d. y.
- 3. John; b. July 15, 1785; d. unm. (in Wisconsin) Nov. 13, 1849.
- 4. Henry; b. July 27, 1787; m. Abigail Temple, of Potsdam, N. Y.
- 5. Mary; b. July 14, 1789; d. y.
- 6. Joel; b. Sept. 12, 1791; m. Deborah Gage.
- Richard; b. June 7, 1793; m. Sally W. Jones; d. April 21, 1847.
- 8. Joshua; b. July 29, 1796; m. Persis Gage; d. Nov. 16, 1879.
- 9. James; b. Jan. 5, 1799; m. Mary E. Burdett; d. March, 1881.
- 10. Mary; b. Oct. —, 1800; m. John Peasley.

(I. 3.—II. 2.—III. 4.)

- IV. DAVID BUTLER M. REBECCA CHASE.
 - 1. Rhoda; b. July 11, 1774; d. y.
 - 2. David; b. April 11, 1776; m. Polly Chickering, of E. Andover, Me.
 - 3. Isaac; b. March 13, 1781; d. y.
 - 4. Enoch; b. Nov. 25, 1782; m. Susanna Marsh.
 - Nathan; b. May 14, 1785; m. Sarah Roby, of Bedford, N. H.
 - 6. Rebecca; b. Dec. 29, 1788; d. y.
 - Thomas; b. May 24, 1790; m. Hannah Gould. (n. c.) Mary Gillingham, widow. (n. c.)

- IV. JONATHAN BUTLER M. SARAH TARBOX.
 - I. Reuben; b. Oct. 10, 1782; d. y.
 - 2. Jonathan; b. May 18, 1786; d. unm.
 - 3. Delilah; b. Nov. 16, 1787; m. Asa Merrill. (n. c.)
 - 4. Sarah; b. Sept. 13, 1794; d. y.
 - 5. James; b. April 24, 1796; d. unm.
 - 6. Mary; b. March 24, 1798; d. y.
 - 7. Darius; b. Jan. 24, 1805; m. Laura S. Whitcher;
 d. Dec. 20, 1850.

(I. 3.—II. 2.—III. 8.)

- IV. RUTH BUTLER M. JOHN TARBOX.
 - 1. Lucy; b. June 28, 1779.
 - 2. James; b. Nov. 10, 1781.
 - 3. Samuel; b. Feb. 16, 1784.
 - 4. Samuel; b. Oct. 30, 1786.
 - 5. William; b. April 13, 1788.
 - 6. John; b. June 6, 1791.
 - 7. Mary; b. June 17, 1795.
 - 8. Eliza; b. Aug. 28, 1797.

- IV. MARY BUTLER M. DANIEL BARKER.
 - 1. Samuel; b. Oct. 18, 1760; m. Abigail Pettingale.
 - 2. Daniel; b. March 5, 1763; d. unm.

- 3. Benjamin; b. Oct. 12, 1764; m. -----
- 4. James; b. Aug. 18, 1766.
- 5. Mary; b. July 11, 1768.
- 6. Theodore; b. Aug. 17, 1770; d. y.
- 7. Stephen; b. June 7, 1773.
- 8. James; b. March 13, 1776; m. Betsey Diamond.
- 9. Mehitable; b. May 27, 1778.
- 10. Abigail; b. Nov. 14, 1782.
- 11. Stephen; b. Jan. 5, 1785; m. three times.

(I. 3.—II. 3.—III. 3.)

- IV. CALEB BUTLER m. REBECCA FROST (she died April 9, 1825).
 - 1. Benjamin; b. Oct. 5, 1767; m. Lydia Paige.
 - 2. Miriam; b. Feb. 27, 1769; m. John Cutter.
 - 3. Samuel; b. Aug. { Clarissa Buck. } He d. March 6, 28, 1770; m. { Hannah Lund. } 1833.
 - 4. Deborah; b. Aug. 10, 1774; d. unm.
 - 5. Caleb; b. Sept. 13, 1776; m. Clarissa Varnum; d. Oct. 7, 1854.
 - 6. Rebecca; b. March 28, 1780; d. y.
 - 7. Theodore; b. Dec. 6, 1781; d. unm.
 - 8. Rebecca; b. July 12, 1784; d. unm.
 - 9. Joanna; b. Feb. 5, 1787.
 - 10. Solomon; b. Jan. 4, 1789; d. unm.
 - 11. Phineas; b. Mar. (Sarah Barker.) He d. Jan.

 29, 1791; m.) Betsey Wyman. (13, 1837.

- IV. BEULAH BUTLER M. DR. JOHN MUZZEY, of DR. JOHN Pelham, N. H. Amherst, N. H. Peterboro, N. H.
 - 1. Jonathan; b. May 23, 1771; d. y.
 - Sally; b. June 18, 1773; m. Nathan Fisher, of Francistown, N. H.
 - 3. Polly; b. Dec. 4, 1775; m. Solomon Prince, of Amherst, N. H.
 - 4. John; b. March 12, 1778; m. Sally Robb.
 - 5. Reuben Diamond; b. June 23. | Mary Sewell. 1780; m...... | Mehitabel Osgood.

- 6. Lydia; b. Aug. 9, 1782; m. John Felton, of Amherst, N. H.
- 7. Jonathan; b. June 4, 1785; d. y.
- 8. Beulah; b. Dec. 26, 1789; m. Warren.

(I. 3.—II. 5.—III. 1.)

- IV. ABIGAIL BUTLER M. JOSEPH WILSON, of Dracut, Mass.
 - 1. Joseph; b. April 19, 1762; m. Phebe Wyman.
 - 2. Benjamin; b. Oct. 30, 1763; d. y.

 - 4. Abigail; b. Dec. 19, 1766; m. James Butterfield.
 - 5. Lydia; b. May 2, 1768; m. William Webster.
 - 6. Eliphalet; b. July 20, 1769; m. Sally Jameson.
 - 7. David; b. March 30, 1771; m. Sibyl Abbott.
 - 8. Polly; b. March 7, 1773; m. Benjamin Hamblet.
 - 9. Hulda; b. Oct. 3, 1775; m. Josiah Coburn.
 - 10. Benjamin; b. May 30, 1780; m. Alds.
 - 11. Cyrus; b. March 3, 1784; m. Bowers.

(I. 3.—II. 5.—III. 2.)

- IV. NEHEMIAH BUTLER M. LYDIA WOOD.
 - 1. Joseph; b. Aug. 23, 1774; d. y.
 - 2. Lydia; b. Aug. 25, 1775; m. Elijah Trull, of Billerica, Mass.
 - 3. Nehemiah; b. Nov. 23, 1776; m. Olive Davis.
 - 4. Phebe; b. Aug. 25, 1778; m. Eliphalet Parker, of Bucksport, Me.; d. Sept. 17, 1849.
 - 5. Josiah; b. Dec. 4, 1779; m. Hannah Jenness, of Deerfield, N. H.
 - 6. Delilah; b. April 28, 1781; m. Dole Butler; d. Jan. 28, 1857.

(I. 3.—II. 5.—III. 3.)

- IV. GIDEON BUTLER M. MARY ROGERS.
 - 1. Lois; b. June 17, 1776; d. y.
 - 2. Joseph; b. Jan. 18, 1779; m. Hannah Butler.
 - 3. Catherine; b. April 15, 1881; m. Reuben Coburn.
 - 4. Lois; b. Feb. 4, 1784; m. Hugh Smith.

(I. 3.—II. 5.—III. 4.)

- IV. MOLLY BUTLER M. TIMOTHY LADD.
 - I. Polly; m. —— Jones.
 - 2. Heman: m. ---- Messer.
 - 3. Hannah; m. ---- Colby.

(I. 3.—II. 5.—III. 5.)

IV. JESSE BUTLER m. { MOLLY GREELEY. MEHITABLE DUTY.

By FIRST WIFE.

I. Polly; m. Jacob Stiles.

2. Abigail.

BY SECOND WIFE.

- 3. Moody; m. { Sally Dustin. Lydia Burtt.
- 4. Mehitable.
- 5. Hannah; m. Joseph Butler.
- 6. Richard.
- 7. Jesse.
- 8. James.
- 9. Betsey; m. Marstin.
- 10. Roxanna; m. Orra May.
- TT. William.

Of this family, only Moody Butler's descendants can be traced by me.

(I. 3. - II. 5. - III. 9.)

IV. ELITAH BUTLER M. LYDIA FIFIELD.

- 1. James; b. Aug. 10, 1791; m. Jane Grimes.
- 2. William; b. April 18, 1793; m. Darling.
- 3. Nathaniel; b. Aug. 7, 1795.
- 4. Elijah; b. Oct. 14, 1797.
- 5. Lydia; b. Aug. 29, 1802; m. Ammi Smith.
- 6. Hazen K.; b. Jan. 13, 1805.

They resided at Weare, N. H.

(I. 3.—II. 8.—III. I.)

- IV. JACOB BUTLER M. SALLY MORGAN.
 - I. Sarah; b. Oct. 23, 1774; m. { Nathaniel Gage. Asa Carleton.
 - 2. Molly; b. May 22, 1776; m. Theodore Wyman; d. 1815, at Boltown, N. Y.
 - 3. Betsey; b. March 21, 1778; m. Solomon Barker.
 - 4. Hannah; b. March 19, 1781; m. Caleb Johnson, of Manchester, N. H.
 - 5. Jacob; b. Sept. 30, 1782; m. Abigail Butler.
 - 6. Joseph; b. April 29, 1784; d. unm. September, 1806.
 - 7. Samuel; b. June 14, 1785; d. unm. 1811-12. (He was drowned in the Kennebec River.)
 - 8. Isaac; b. Oct. 5, 1789; d, unm. March, 1815.
 - 9. William: b. May 4, 1792; m. Sarah Grosvenor; d July, 1824. (n. c.)
 - 10. Clarissa; b. May 4, 1792; d. unm. March, 1808.

(I. 3. - II. 8. - III. 2.)

- IV. DANIEL BUTLER M. MOLLY TENNEY, of Rowley, Mass.
 - I. Dole; b. March 12, 1777; m. Delilah Butler; d. April 1, 1862, at Madison, Wis.
 - 2. Polly; b. May 2, 1778; m. Daniel Varnum; d. July 10, 1837, at Dracut, Mass.
 - 3. Phebe; b. March 31, 1780; d. Dec. 21, 1782.
 - 4. Abigail; b. March 20, 1782; m. Jacob Butler; d. June 10, 1834, at New Boston, N. H.
 - 5. Daniel; b. Oct. 18, 1784; d. unm.
 - 6. Phebe; b. Jan. 22, 1786; m. Amos Hazeltine, of Rumney, N. H.
 - 7. Manly; b. July 21, 1788; m. Sarah Hamblet; d. April 18, 1849, at Pelham, N. H.
 - 8. Betsey; b. Oct. 11, 1790; d. July 17, 1792.
 - 9. Betsey; b. March 21, 1793; d. June 11, 1809.
 - 10. Olivia; b. Jan. 4, 1796; m. Noyes Tenney, of Hudson, N. H.
 - 11. Belinda; b. March 17, 1798; m. Samuel Page Hadley, of Hudson, N. H.; d. Nov. 2, 1884, at Billerica, Mass.
- 12. Thomas Jefferson; b. July 15, 1804; d. y.
- 13. Joseph B. V.; b. July 15, 1804; d. y.

All were born at Pelham, N. H.

(I. 3.—II. 8.—III. 3.)

- IV. MARY BUTLER M. HON. JOSEPH B. VARNUM, of Dracut, Mass.
 - 1. Mehitable; b. Nov. 2, 1773; m. Daniel Swett, of Haverhill.
 - 2. Polly; b. Feb. 24, 1775; m. Gen. Simon Coburn, of Dracut.
 - 3. George W.; b. Feb. 21, 1779; d. unm.
 - 4. Abigail; b. Jan. 7, 1781; m. Josiah Brown, of Tewksbury.
 - 5. Hannah; b. Feb. 18, 1783; m. Major Ephraim Coburn, of Dracut.
 - 6. Joseph B.; b. Jan. 3, 1785; m. Louisa Graham, of New York.
 - 7. James M.; b. Aug. 2, 1786; m. Mary Pease, of Washington, D. C.
 - 8. Jacob B.; b. June 13, 1788.
 - 9. Phebe; b. July 14, 1790; m. Josiah Brown, of Tewksbury.
 - 10. John H.; b. June 21, 1792; d. y.
 - 11. Benjamin F.; b. April 11, 1795; m. Caroline Bradley, of Dracut.

(I. 3.—II. 8.—III. 5.)

- IV. Phebe Butler m. Benjamin Barker.
 - 1. Mary; b. Oct. 28, 1780; d. y.
 - 2. Phebe; b. May 18, 1784; m. Daniel Ordway.
 - 3. Benjamin; b. April 13, 1786; d. unm.
 - 4. Theodore; b. Sept. 14, 1787; d. unm.
 - 5. Polly; b. May 15, 1789; m. Daniel Ames.
 - 6. Sarah; b. April 1, 1791; m. Phineas Butler.
 - 7. Betsey; b. March 3, 1794; d. unm.
 - 8. Abigail; b. Jan. 15, 1797; d. unm.
 - 9. Mehitable; b. June 22, 1799; d. unm.
 - 10. Ascenath; b. Feb. 10, 1802; d. unm.

IV. JONATHAN BUTLER M. REBECCA HARDY.

1. Mehitable; b. Jan. 20, 1786; m. David Gage. (n. c)

2. Eliphalet; b. Apr. 10, 1788; d. unm.

3. James; b. July 19, 1790; d. y.

Three of the above-named descents of the fifth degree received a collegiate education, viz.:--

Caleb, son of Caleb, received his first degree at Dartmouth College, 1800; was preceptor of Moore's Charity School, appurtenant to the college, one year; and twelve years principal of Groton Academy. He afterwards read law and practiced as attorney and counsellor a few years, and was chairman of the commissioners of highways, and of the county commissioners for the county of Middlesex, fifteen years in succession.

Reuben D. Muzzey, son of Beulah and John Muzzey, received his first degree at Dartmouth College, 1803, studied physic and surgery, and became eminent in the practice of his profession. He sustained a professorship in various branches of the medical science, for many years, in the college of which he was an alumnus and since in a literary institution in Ohio.

Josiah, son of Nehemiah, was graduated at Harvard University, 1803, read law, practiced in the courts, and was afterwards sheriff of the county of Rockingham, N. H., a judge of the Court of Common Pleas, and a representative in Congress from 1817 to 1823.

Isaac, son of Jacob, entered Dartmouth College, but died before the expiration of the regular term of study.

NOTES

CONCERNING A FEW MEMBERS OF THE FOREGOING GENERATIONS.

Deacon John Butler was chosen a selectman at the first town meeting. May 1, 1733, and continued as such for six years. He was chosen as moderator in 1735 and 1741, and was also chosen as town clerk in 1735 and 1736.

Pelham, N. H., received its name in honor of Thomas Pelham Holles, Duke of Newcastle. The original town of Dunstable, out of which Pelham was carved, embraced a tract of ov r 200 square miles. It received its name from Dunstable, England. In 1659 grants of land were made within what is now Nashua, and settlements were made before 1673. Nottingham west was set off from Dunstable and incorporated under the laws of Massachusetts in 1733. This included Litchfield, about one-third of Pelham, part of Tyngsborough, and the town of Hudson, except the Londonderry claim.

From the first settlement of Pelham, we find the Butlers and their descendants, active in the French and Indian war, and in the Revolution, taking part in town affairs, and serving on the committee of safety, and in the provincial congress, and legislature. They were equally interested in church matters.

Lieut. Joseph Butler, fifth child of Deacon John, built the Butler mills, which have always been run by his descendants.

Dr. Elijah Butler, ninth child of Lieutenant Joseph Butler, was a famous physician at Weare, N. H., in the last century.

Jacob Butler, Deacon John's eighth child, had a son, Jacob Jr., who was a member of the Provincial Congress, in 1775, a delegate to the Constitutional Congress, in 1781, and a member of the General Assembly in 1783.

Jacob Butler's third child, Mary, married Hon. Joseph B. Varnum, of Dracut, Mass., brother of Major-General James Varnum, who was with General Washington at Valley Forge. Hon. Joseph B. Varnum also saw service in the Revolution. He sat in both houses of Congress, and was at one time speaker of the House. He represented the Middlesex district for twelve years.

Abigail, the Deacon's ninth child, married Henry Baldwin, of Nottingham west. William H. Baldwin, President of the Young Men's Christian Union, of Boston, Mass., and Judge Henry Baldwin, of the Boston Municipal Court, are their great-grandchildren.

Sarah, the Deacon's tenth and last child, married Jonathan Morgan, and had three children, one of whom, Jonathan, fought under General Stark in the Revolution. Jonathan Morgan, Sr., was ensign of Captain Dow's Company of Colonel Meserve's regiment, which was sent to Cram's Point in 1756. He was killed in the massacre attending the surrender of Fort William Henry on August 10, 1757. Ashby, the first child of Jonathan and Sarah (Butler) Morgan, settled at Wilton, N. H.

Jacob Butler's wife, Mary Eames, was the great-granddaughter of Robert Eames, who came over from England in company with Captain John Endicott in 1628.

Thaddeus, Lieutenant Joseph Butler's sixth child, was a famous physician of New Hampshire. He testified before the committee of safety during the Revolutionary War against the Tories. THE FOLLOWING RECORDS COMMENCE WITH THE MEM-BERS OF THE FIFTH GENERATION, AND THEIR DE-SCENDANTS (WHERE I HAVE BEEN SUCCESSFUL IN TRACING THEM), EACH LINE BEING BROUGHT DOWN, IN ROTATION, TO THE PRESENT DAY, 1901.

Note.—The marriages of parents will appear as in the old Butler book, where I have been unsuccessful in obtaining the dates of their marriage. As an explanation of the names over each family comprising the sixth generation, the first family will be used: Asa Butler was of the fifth generation; his father, John, was of the fourth; his grandfather, John, was of the third; his great-grandfather, Deacon John, was of the second, and his greatgreat-grandfather, James, was of the first generation.

(James,¹ John,³ John,⁸ John.⁴)

ASA BUTLER(⁵) m. REBECCA GOULD.

- 1. Asa; b. Dec. 9, 1810; m. Phebe Roby.
- 2. Rebecca; b. May 9, 1812; m. Roswell Hills.
- 3. John; b. March 20, 1814; m. Rebecca McIntire.
- 4. Lavinia; b. July 12, 1816; m. David Roby.
- 5. Mary H.; b. Sept. 2, 1821; d. unm.
- 6. Eliphalet; b. Oct. 26, 1824; d. unm.
- 7. Albert; b. Nov. 12, 1826; d. unm.

ASA BUTLER(*) m. PHEBE ROBY.

- 1. Araminta; b. April 13, 1838; m. Charles E. Stacey.
- 2. James E.; b. March 12, 1843; m. Belle C. Doak. (n. c.)
- 3. David R.; b. Jan. 16, 1845; d. y.
- 4. Eliphalet; b. ————; d. y.

ARAMINTA BUTLER^(*) m. CHARLES E. STACEY.

1. Charles E.; b. August 20, 1860; r. Ogunquit, Me.

REBECCA BUTLER(*) m. ROSWELL HILLS.

- 1. John W.; b. ————; d. y.
- 2. Clifton Moody; b. ----; m. Emma S. Cross.

CLIFTON M. HILLS([†]) and EMMA S. CROSS; married June 5, 1867.

- 1. Calvin Wingate; b. Sept. 18, 1869.
- 2. Charles Martin; b. March 15, 1873.
- 3. Sumner Morgan; b. Oct. 11, 1875.
- 4. Rufus Cross; b. Nov. 4, 1882.

r. Nashua, N. H.

JOHN BUTLER(^{*}) m. REBECCA MCINTIRE.

1. John W.; b. 1850; d. 1854.

LAVINIA BUTLER(⁶) m. DAVID ROBY.

- 1. Phebe A.; b. Aug. 28, 1839; m. Lorenzo Holt.
- 2. David M.; b. July 9, 1848; m. Abbie F. Holt.
- 3. John Milton; b. Oct. 23, 1850; m. Ella J. Dearborn.
- PHEBE A. ROBY(') and LORENZO HOLT; married October 31, 1858.
 - 1. Emma F.; b. Jan. 2, 1859; m. Frank W. Pierce.
 - 2. George H.; b. March 23, 1863; d. 1866.

r. Nashua, N. H.

- EMMA F. HOLT(*) and FRANK W. PIERCE; married March 15, 1883.
 - 1. George H.; b. Jan. 10, 1886.
- DAVID M. ROBY(⁷) and ABBIE F. HOLT; married September 15, 1870.
 - 1. Charles D.; b. Jan. 5, 1872; d. Dec. 21, 1894.
 - Belle F.; b. Nov. 26, 1876; m. Henry Bannister, Dec. 24, 1894.
- JOHN M. ROBY([†]) and ELLA J. DEARBORN; married October 13, 1874.
 - 1. Maude C.; b. Sept. 8, 1877; m. Frederick A. Lapham.
- MAUDE C. ROBY (*) and FREDERICK A. LAPHAM; married March 9, 1896.
 - 1. Avia R.; b. Dec. 5, 1896.

(James¹, John², John⁴, John⁴.)

HENRY BUTLER (*) m. ABIGAIL TEMPLE, of Potsdam, N. Y.

1. Mary. 2. Lucy. 3. Betsey. 4. William. 5. Joel. Ira D. Butler, son of William, the fourth child, resides on the old homestead at Potsdam, N. Y. (No further information.)

(James', John', John', John'.)

- JOEL BUTLER(°) and DEBORAH GAGE; married April 8, 1823.
 - 1. James M.; b. Feb. 5, 1824; m. Sarah J. Steele, of Hudson, N. H.
 - 2. Henry; b. Oct. 10, 1826; m. Belinda Smith, of Hudson, N. H.
- JAMES M. BUTLER(*) and SARAH J. STEELE; married October 2, 1862.
 - 1. Arthur Milton; b. June 22, 1863; d. April 7, 1869.
 - 2. Albert Steele; b. Nov. 30, 1864; m. Martha J. Farnum.
 - 3. Clara Adele; b. Aug. 15, 1866; m. Dr. C. J. Peirce, Jan. 1, 1885 (n. c.).
 - 4. Blanche Maria; b. July 17, 1870; m. George W. Robbins; r. Nashua, N. H.
- ALBERT S. BUTLER([†]) and MARTHA J. FARNUM; married Nov. 28, 1892.
 - 1. Arthur Willard; b. July 12, 1895; r. Hudson, N. H.
- BLANCHE M. BUTLER(⁷) and GEORGE W. ROBBINS; married Nov. 29, 1893.
 - 1. Reuell James; b. Jan. 9, 1895.
 - 2. Lester Leonard; b. April 5, 1897.

r. Nashua, N. H.

- HENRY BUTLER(^{*}) and BELINDA SMITH; married April 29, 1856.
 - 1. Linnie Frances; b. June 29, 1857; m. Arthur Stillman Andrews.
 - 2. Emma Maria; b. Aug. 28, 1859.

- 3. Charles Henry; b. Dec. 28, 1861; d. y.
- 4. Nellie Martinot; b. Dec. 13, 1866; m. George Lincoln Wells.

r. Hudson, N. H.

- LINNIE F. BUTLER([†]) and ARTHUR S. ANDREWS; married April 20, 1882.
 - 1. Howard Arthur; b. Feb. 8, 1883.
 - 2. Allen Butler; b. Oct. 18, 1889.
- NELLIE M. BUTLER(') and GEORGE L. WELLS; married Sept. 14, 1893.
 - 1. Ruth Louisa; b. Jan. 26, 1895.
 - 2. Harry William; b. April 16, 1896.

(James¹, John², John⁴, John⁴.)

RICHARD BUTLER([§]) and SALLY W. JONES (d. Oct. 20, 1880); married Mar. 11, 1819.

- 1. Mary E.; b. Sept. 11, 1820; d. Oct. 21, 1837.
- Charles; b. June 30, 1822; m. 1st, Mary Churchill; 2nd, Lydia Ally; 3rd, Mary J. Lane; he d. July 23, 1889.
- 3. Sarah J.; b. Mar. 7, 1825; m. William Thorn; d. Jan. 15, 1882.
- 4. Martha G.; b. June 17, 1827; d. unm. Aug. 30, 1849.
- 5. Joel; b. May 27, 1829; m. Mary A. E. Gage.
- 6. Sylvester; b. Oct. 29, 1831; m. Sarah Smith.
- 7. Eliphalet; b. June 21, 1834; m. Ellen Townsend.
- 8. Abigail; b. May 11, 1837; d. Feb. 20, 1838.
- 9. Pamelia; b. Nov. 6, 1839; d. Mar. 6, 1842.
- Amanda; b. Feb. 20, 1842; m. Ransom Batchelder;
 d. Mar. 31, 1892.
- CHARLES BUTLER(*) m. MARY CHURCHILL (she d. Mar. 10, 1857).
 - 1. John Gilbert; b. Nov. 15, 1855.
 - Charles Butler married Lydia Ally (d. Sept. 2, 1860); 2nd wife (n. c.).
 - Charles Butler and Mary J. Lane, 3rd wife; married Sept. 23, 1865.

- 2. George; b. May 9, 1867; d. Sept. 15, 1867.
- 3. Fred Lane; b. June 13, 1868; m. Alice J. McGowan.
- FRED L. BUTLER(') and ALICE J. MCGOWAN; married Nov. 19, 1891.
 - 1. Marguerite Ruth; b. Nov. 15, 1892.

r. Gardner, Mass.

- SARAH J. BUTLER([®]) and WILLIAM THORN (d. Jan. 29, 1899); married Jan. 28, 1847.
 - 1. Sarah Elizabeth; b. Dec. 29, 1847; m. Milton Webster.
 - 2. Joseph Eugene; b. Sept. 20, 1849; d. Jan. 12, 1870.
 - 3. Charles Edwin; b. Oct. 7, 1851.
 - Martha Anna; b. Jan. 18, 1855; m. Edwin C. Campbell, Oct, 12, 1881 (n. c.).
 - 5. Ella Frances; b. Aug. 15, 1866.
- SARAH E. THORN([†]) and MILTON WEBSTER; married Dec. 29, 1868.
 - 1. Cora Frances; b. Sept. 30, 1869.
 - 2. Mabel Elizabeth; b. Nov. 22, 1870; m. Willis L. Hall.
 - 3. Frederick Milton; b. May 28, 1872.
 - 4. Hattie Florence; b. Aug. 29, 1874.
- JOEL BUTLER(⁶) and MARY A. E. GAGE; married May 14, 1851.
 - 1. Frances A.; b. June 30, 1852; d. Aug. 23, 1854.
 - 2. Henry; b. June 2, 1854; d. Aug. 30, 1854.
 - Edward Allison; b. July 30, 1855; m. 1st, Nellie F. Dow; 2nd, Jennie Schiffer.
 - 4. Florence A.; b. Dec. 28, 1857.

r. Haverhill, Mass.

EDWARD A. BUTLER(') and NELLIE F. Dow (d. Jan 6, 1892); married June 20, 1883.

1. Harry P.; b. June 4, 1884; d. Oct. 12, 1891.

2. Arthur E.; b. May 6, 1886; d. Aug., 1886.

Edward A. Butler married Jennie Schiffer, 2nd wife, May 28, 1893.

r. San Diego, Cal.

SYLVESTER BUTLER (*) and SARAH Howe SMITH; married Oct. 6, 1852.

r. Malden, Mass.

ELIPHALET BUTLER (*) and ELLEN TOWNSEND; married Dec. 9, 1858.

1. Ella; b. Aug. 31, 1860; d. June 6, 1863.

r. Methuen, Mass.

AMANDA BUTLER(*) and RANSOM BATCHELDER (d. Dec. 18, 1883); married June 4, 1868.

- 1. Edward M.
- 2. Medora; b. Oct. 18, 1875; d. May 20, 1891.

Fred L. Butler ('), son of Charles, graduated from a Manchester, N. H., college, April 25, 1888. He is now, and has been for the past two years, Auditor of Gardner, Mass.

Edward A. Butler ([†]), son of Joel, graduated from the Boston University, 1879. He is now a practicing physician at San Diego, Cal.

(James¹, John², John⁴, John⁴.)

- JOSHUA BUTLER(^{*}) and PERSIS GAGE (d. July 4, 1878); married April, 1825.
 - 1. Jane H.; b. April 17, 1826; m. John Wilson.
 - 2. Ann G.; b. Mar. 19, 1829; m. Thomas R. Worcester; d. Aug. 2, 1868.
 - 3. Mary; b. Dec. 31, 1830; d. Oct. 25, 1862.
 - 4. Davis; b. Oct. 9, 1832; m. Augusta Ann Rand; d. Feb. 26, 1887.

JANE H. BUTLER(*) and JOHN WILSON; married, 1849.

- 1. John Edward; b. 1851; d. y.
- 2. Alton; b. 1854; d. y.
- 3. Edward Lincoln; b. 1861; d. June 17, 1883.

Ada Persis; b. July 11, 1853; m. Edwin P. Osgood, Nov. 20, 1870.

r. Pelham, N. H.

- ANN C. BUTLER(*) and THOMAS R. WORCESTER (d. Sept. 15, 1876); married 1858.
 - 1. Pleny F.; b. Nov., 1862; d. Mar. 7, 1863.
 - 2. Jason R.; b. Jan. 1864.
- DAVIS BUTLER(^{*}) and AUGUSTA A. RAND; married July 14, 1855.
 - 1. Frank Davis; b. April 22, 1856; m. Olive Chase; d. Sept. 13, 1892.
 - 2. Loven Henry; b. Oct. 5, 1860; m. Flora Hoyt.
 - 3. Celia Alice; b. June 10, 1863; m. John Henry Powell.
- FRANK D. BUTLER(') and OLIVE CHASE; married Jan. 9, 1886.
 - 1. William Henry; b. May 27, 1887.
 - 2. Mabel; b. Jan. 20, 1889; d. June 20, 1889.
 - 3. Edith; b. Mar. 10, 1891; d. Sept. 14, 1892.
- LOVEN H. BUTLER(¹) and FLORA HOYT; married Sept. 3, 1889.
 - 1. Alice Augusta; b. Feb. 10, 1891.
 - 2. Hazel Hoyt; b. Dec. 5, 1893.
 - 3. Doris Elizabeth; b. Mar. 16, 1896.
- CELIA A. BUTLER([†]) and JOHN H. POWELL; married Mar. 3, 1885.
 - 1. Oliver Davis; b. Aug. 27, 1888.
 - 2. Frank Henry; b. Nov. 28, 1895.

r. Bradford, Mass.

(James¹, John^{*}, John^{*}, John^{*}.)

JAMES BUTLER(^s) and MARY E. BURDETT; married 1825.

- 1. James Henry; b. May 17, 1827; m. Sarah Maria Billings, of Newberg, Ohio.
- 2. Benjamin Eaton; b. 1829; d. y.

James Butler married Mrs. Rachel Morse (widow), 2nd wife, 1863 (n. c.).

- JAMES H. BUTLER(⁶) and SARAH M. BILLINGS; married Oct. 24, 1850, at Leroy, Wis.
 - 1. Florence Eugenia; b. July 27, 1852; m. Mortimer G. Thompson, Mar. 30, 1870 (n. c.).
 - 2. Ada Maritta; b. Jan. 10, 1854; m. William A. Upson.
 - 3. Mary Ella; b. Oct. 20, 1856; d. Dec. 9, 1876, in California.
 - 4. Charles Henry; b. Nov. 24, 1864; m. Mary E. Miller.
 - 5. Sarah Philena; b. Sept. 24, 1866; d. June 23, 1868.
 - 6. William Mortimer; b. Sept. 10, 1868; m. Lillian Hooten; d. Jan. 17, 1895.
 - 7. Rosalia Eglantine; b. Dec. 29, 1870; m. 1st, Charles C. Kiester; 2nd, Frank Hurrell.

All the children were born at Leroy, Wis. Mrs. Sarah B. Butler now resides at Healdsburg, Cal.

- ADA M. BUTLER(') and WILLIAM ASHLEY UPSON; married July 22, 1877.
 - Ella Evalena; b. Aug. 11, 1878; m. Lewis E. Jones. July 6, 1897.
 - 2. Elda Marion; b. July 2, 1880.
 - 3. Eva Lillian; b. June 22, 1882.
 - 4. Elmer Adrian; b. June 2, 1885.
 - 5. Merritt Henry; b. Aug. 19, 1887.
 - 6. Florence Mildred; b. Feb. 7, 1893.
 - 7. Gladys Lucille; b. Aug. 15, 1898; d. Mar. 28, 1900.
- CHARLES H. BUTLER(') and MARY E. MILLER; married Dec. 14, 1887.
 - 1. Aubrey Cleo; b. Feb. 13, 1889.
 - 2. Grace Violet; b. Aug. 9, 1890.
 - 3. Vernon Miller; b. Mar. 12, 1893.
 - 4. Infant; b. June, 1899; d. y.
- WILLIAM M. BUTLER(') and LILLIAN HOOTEN; married July 26, 1893.

1. James Earle; b. June 23, 1894.

After the death of his father he was adopted by his uncle and aunt, Mr. and Mrs. Mortimer G. Thompson, of Traver, Cal. ROSALIA E. BUTLER(') and CHARLES C. KIESTER; married Oct. 7, 1888.

- 1. James Armel; b. Sept. 25, 1889.
- 2. Gladys Everil; b. April 28, 1891; d. June 6, 1891.

Rosalia B. Kiester married Frank Hurrell, 2nd husband, Feb. 4, 1899.

r. Traver, Cal.

(James¹, John², John³, John⁴.)

- MARY BUTLER(⁵) m. JOHN PEASLEY (he d. June 3, 1856).
 - I. Laura A.; b. Mar. 27, 1828; m. Theodore W. Peirce; d. Mar. 23, 1899.
 - Arvilla. 3. Elvador. (Dates of births and deaths not known by me.)

LAURA A. PEASLEY(*) m. THEODORE W. PEIRCE.

- 1. Edward T.; b. Mar. 6, 1848; m. 1st, Louisa M. Peebles; 2nd, Emma Stevens.
- 2. George W.; b. Sept. 24, 1850; m. Mary Noonan.
- 3. Frances A.; b. Jan. 18, 1853; d. Sept. 12, 1857.
- 4. Ella E.; b. Oct. 23, 1854; d. Feb. 17, 1857.
- 5. Charles J.; b. Sept. 21, 1859; m. Clara A. Butler (n. c.).
- 6. Frederick A.; b. Sept. 7, 1861; m. Sarah Stevens (n. c.).
- 7. Flora E.; b. Aug. 11, 1867.

r. Nashua, N. H.

EDWARD T. PEIRCE (¹) m. LOUISA M. PEEBLES.

1. William T.; b. Sept., 1871; d. July, 1872.

- 2. Louisa M.; b. Sept. 27, 1875.
- Edward T. Peirce married Emma Stevens, 2nd wife.
- 3. Eva May; d. y.
- 4. Archibald E.; b. Dec. 10, 1883.

GEORGE W. PEIRCE (^{*}) m. MARY NOONAN.

- I. Mary L.; b. April 17, 1885.
- 2. William T.; b. Sept. 13, 1886.

(James¹, John², John³, David⁴.)

- DAVID BUTLER(^s) m. POLLY CHICKERING, of E. Andover, Me.
 - 1. Oliver Deane; b. July 14, 1800.
 - 2. Maria; b. Nov. 13, 1802; d. y.
 - 3. Abigail. 4 Mary or Sarah. 5. Rebecca. 6. Fanny. 7. David.

This family resided in the State of Maine. (Cannot trace.)

(James¹, John³, John³, David⁴.)

ISAAC BUTLER(^s) m. NANCY CHAPLIN.

- 1. Nancy; b. May 20, 1805; m. Jonathan Gould.
- 2. Diana L.; b. Aug. 11, 1806; m. Joseph Gould.
- 3. David; b. Dec. 16, 1809; m. Mary A. Russell; d. April 10, 1885.
- 4. George P.; b. July 4, 1821; d. y.
- DAVID BUTLER(⁶) and MARY ANN RUSSELL (b. Oct. 3, 1804, at Carlisle, Mass.; d. Feb. 7, 1854, at Pelham, N. H.); married April 12, 1832.
 - 1. David Rockwood; b. Nov. 5, 1834; m. Nellie M. Baldwin; d. Sept. 22, 1865.
 - 2. Orlando; b. Aug. 10, 1839; d. Jan. 31, 1841.
 - 3. Nettie Eudora; b. June 17, 1842; m. Henry W. Burton, Feb. 24, 1869 (n. c.).
 - 4. Frank Edward; b. July 30, 1844; m. Lilla Doak.
 - 5. George Sullivan; b. June 26, 1848; m. Abbie E. Spear.

All were born at Pelham, N. H.

- DAVID R. BUTLER([†]) and NELLIE M. BALDWIN; married April 16, 1862.
 - 1. Ida Frances; b. April 8, 1865; d. July 19, 1880.
- FRANK E. BUTLER([†]) and LILLA DOAK; married Nov. 2, 1874.
 - 1. Arthur Frank; b. Jan. 13, 1881.

r. Lowell, Mass.

GEORGE S. BUTLER(') and ABBIE E. SPEAR; married June 24, 1874.

- 1. George Edward; b. Nov. 6, 1875; d. May 14, 1895.
- 2. Bessie Florence; b. June 4, 1877; d. July 3, 1878.
- 3. Nettie Gertrude; b. Dec. 4, 1881.
- 4. Russell David; b. June 22, 1884.

r. Pelham, N. H.

(James¹, John³, John⁸, David⁴.)

ENOCH BUTLER(*) m. SUSANNA MARSH.

- Warren Aldrich; b. Dec. 14, 1811; m. Eliza Chaplin; d. Oct. 30, 1885.
- 2. Susan Marsh; b. 1813; d. Sept. 20, 1818.
- 3. Rebecca; b. Feb. 13, 1819; m. Eli Hamblet; d. Dec. 15, 1885.
- 4. Diana Gould; b. Oct. 16, 1826; d. unm. Jan. 24, 1891.

WARREN A. BUTLER(*) and ELIZA CHAPLIN (d. Mar. 3, 1895); married April 14, 1836.

- 1. Charles Warren; b. June 16, 1837; m. 1st, Martha J. Fifield; 2nd, Ella Wiggin.
- 2. Susan Eliza; b. Mar. 10, 1843; d. unm. April 14, 1900.
- CHARLES W. BUTLER(') and MARTHA J. FIFIELD (d. April, 1885); married Sept. 1866.
 - 1. Martha Isadora; b. Sept., 1867; m. Frederick Buttrick, May 11, 1886.
 - 2. Clara A.; b. Jan. 30, 1869; d. Nov. 11, 1878.

Charles W. Butler married Ella Wiggin, 2nd wife, June. 1886.

REBECCA BUTLER(⁶) and ELI HAMBLET (d. Aug. 4, 1896); married April 2, 1844.

- 1. Rebecca Souvina; b. Aug. 20, 1845.
- 2. Arvilla; b. Aug. 28, 1852.

r. Hudson Centre, N. H.

(James¹, John⁴, John⁴, David⁴.)

NATHAN BUTLER(*) m. SARAH ROBY.

- 1. Eliza C.; b. April 1, 1811; d. unm.
- Hannah; b. Nov. 17, 1812; m. William Cady; d. Jan., 1885.
- 3. Sarah J.; b. Mar. 18, 1816; m. Truman Parker.
- 4. Maria; b. June 27, 1818; d. unm.
- 5. Emeline; b. Sept. 23, 1820; d. unm.
- 6. Rebecca A.; b. ——; d. unm.
- 7. Nathan; b. Jan. 1, 1827; d. y.
- 8. Cordelia; b. July 25, 1833; d. unm.

This family resided at Bedford, N. H.

HANNAH BUTLER(°) and WILLIAM CADY (b. 1817; d. May, 1882); married Feb., 1837.

- 1. David W.; b. May 19, 1839; m. Clara Gardner; d. Nov., 1868.
- Joseph F.; b. April 23, 1840; m. Susan Gardner; d. Oct. 16, 1864.
- 3. Eliza A.; b. Aug. 2, 1842; m. John Clogsdon.
- 4. Olive J.; b. April 16, 1844; d. Sept. 23, 1847.
- 5. John B.; b. Aug. 8, 1846; d. Sept. 26, 1847.
- 6. Charlotte A.; b. Oct. 29, 1852; m. Henry J. West.
- 7. Sarah R.; b. July 1, 1854; m. Henry Lovejoy; d. Feb., 1886.
- 8. Nathan C.; b. April 29, 1856.
- DAVID W. CADY(') M. JOSEPH F. CAR CLARA GARDNER. SUSAN
 - 1. Frank; b. 1868; m. Carrie Johnson.
 - 2. Carrie; b. 1868; m. —— Trumble. r. Montpelier, Vt.
- JOSEPH F. CADY(⁷) and SUSAN GARDNER; married 1861.
 - 1. Frank; b. 1862; d. 1863.

- ELIZA A. CADY(') and JOHN CLOGSDON; married 1860.
 - 1. Frank. 2. Frederick. 3. Elmer; d. y.
- CHARLOTTE A. CADY(') and HENRY J. WEST; married Jan. 6, 1869.
 - Minnie Etta; b. July 21, 1873; m. Nelson Merchant, Dec. 7, 1893.
 - William Albert; b. July 5, 1875.
 r. Amherst, N. H.

SARAH R. CADY(^{*}) and HENRY LOVEJOY; married 1871.

- 1. Marion; b. Aug. 23, 1874; d. 1878.
- 2. Annie B.; b. Dec. 28, 1877.
- 3. Elmer C.; b. Sept. 16, 1879.
- 4. Lura E.; b. July 12, 1881.

SARAH J. BUTLER(*) m. TRUMAN PARKER.

- 1. Alonzo; b. 1835; d. 1850.
- 2. George; b. Dec. 14, 1837; m. 1st, Mary L. Nichols; 2nd, Lulu M. Kennedy.
- 3. Sarah Maria; b. 1839; d. 1858. 4. Charles.
- 5. Edward A.; m. Lilla -----, Nov. 17, 1895.
- 6. Ascenath Matilda; b. July 18. 1843; m. Samuel Leach; March 31, 1872 (n. c.).
- 7. Frank; b. Nov. 21, 1846; m. Emma Burden, Mar. 17, 1880 (n. c.).
- 8. Mary E.; d. y. 9. William A.; d. y. 10. James N.; d. y. 11. Infant; b. and d. 1852.

GEORGE PARKER([†]) and MARY L. NICHOLS (d. Aug. 24, 1897); married Oct. 5, 1862.

- 1. Helen Louise; b. April 12, 1865.
- 2. Gertrude Evangeline; b. Dec. 1870; d. Oct. 1871.
- 3. John Curtis Nichols; b. June 10, 1872; m. Mabel L. Hovey, of Woburn, Mass.
- 4. George Newton; b. Aug. 26, 1876.

George Parker married Lulu M. Kennedy, 2nd wife, 1899.

JOHN C. N. PARKER(*) and MABEL L. HOVEY; married Oct. 5, 1898.

1. Eugenie Frances; b. July 19, 1899.

r. Woburn, Mass.

(James¹, John², John⁴, Jonathan⁴.)

DARIUS BUTLER(*) and LAURA STEVENS WHITCHER (b. Dec. 2, 1807; d. Mar. 1, 1873); married Aug. 29, 1837.

- 1. Sarah Elizabeth; b. June 7, 1838; d. July 4, 1854.
- 2. Juliette; b. June 20, 1840; d. Jan. 15, 1892.
- 3. Roxanna; b. Mar. 28, 1842; m. Isaac Newton Smith.
- 4. Ellen Josephine; b. Oct. 31, 1844; m. John Calvin Smith; d. Jan. 14, 1892 (n. c.).
- 5. Byron Forrester; b. Mar. 4, 1847; m. Jane Whiton; d. Sept. 10, 1874 (n. c.).
- ROXANNA BUTLER(°) and ISAAC N. SMITH; married April 6. 1863.
 - 1. Herbert Newton; b. Jan. 24, 1864.
 - 2. Arthur Winslow; b. March 12, 1869.
 - 3. Perley Butler; b. Aug. 29, 1872; m. Elizabeth Jane Robbins. r. Hudson, N. H.
- PERLEY B. SMITH(') and ELIZABETH J. ROBBINS; married May 29, 1895.
 - 1. Ruth Elizabeth; b. Nov. 6, 1896.
 - 2. Eva Roxanna; b. Nov. 29, 1897.
 - 3. Orrin Newton; b. June 30, 1899.

(James¹, John², Samuel³, Caleb⁴.)

BENJAMIN BUTLER(⁵) m. LYDIA PAIGE, of Weare, N. H.

- Born at June 5, 1795; d. unm. Weare, N. H. April 5, 1797; d. unm. 1. Mary;
- 2. Rebecca;

 Benjamin; Betsey P.; Caleb P.; Lucretia; Sarah O.; 	Born at Minot, Me.	March 4, 1800; m. Cyrene Brett; d. July, 1882. Aug. 29, 1802; m. Nathan- iel True; d. Nov. 1, 1885. May 23, 1805; m. Sarah N. Lord; d. Feb. 8, 1899. Jan. 20, 1808; d. unm. Dec. 17, 1810; d. unm.
--	-----------------------------	---

BENJAMIN P. BUTLER(*) m. CYRENE BRETT (she d. July, 1899).

1. Cyrene M.; b. Sept. 11, 1829; d. y.

- BETSEY P. BUTLER(*) m. NATHANIEL TRUE (d. Nov. 28, 1846).
 - 1. Bessie A. H.; b. Feb. 16, 1832; m. 1st Capt. Charles Chandler, 2d Joseph Rust Farwell.
 - 2. Lydia; b. May 7, 1835; d. Oct. 13, 1866.
 - 3. Nathaniel O.; b. Feb. 9, 1838; d. at sea, April 20, 1858.
 - 4. Benjamin B.; b. Nov. 22, 1841; d. Jan. 9, 1845.
- Bessie A. H. True(') and CAPT. CHARLES CHANDLER (d. 1867); married November, 1859.

1. Charles Alfred; b. Sept. 20, 1861; d. Sept. 24, 1861. Bessie True Chandler married Joseph R. Farwell (d. April 1, 1889), 2d husband, Nov. 29, 1870.

- 2. Josephine Rust; b. June 14, 1872; d. Jan. 20, 1873. r. Cambridge, Mass.
- CALEB P. BUTLER(*) m. SARAH N. LORD (she d. Jan. 13, 1896).
 - 1. Sarah Maria; b. Nov. 6, 1837; d. March 4, 1860.
 - 2. Elbridge Osgood; b. June 2, 1840; m. Arabel R. Strong.
 - 3. Benjamin Paige; b. Aug. 20, 1842; d. April 21, 1884.
 - 4. Martha Lydia; b. Aug. —, 1844; m. Prof. Daniel P. Haynes.
 - 5. Mary Elizabeth; b. Sept. 22, 1847; d. Nov. 22, 1872.
 - 6. Helen Rebecca; b. March 12, 1850; m. Henry M. Sprague.

- 7. John Howard; b. Jan. 14, 1853; d. June 29, 1856.
- 8. Cyrene Stone; b. March 5, 1856; d. May 19, 1856.
- 9. John Howard; b. Feb. 1, 1858; d. Dec. 9, 1886.
- ELBRIDGE O. BUTLER(') and ARABEL R. STRONG; married May 3, 1873.
 - 1. Rossie Mabel; b. Dec. 31, 1876; d. March 1, 1877.
 - 2. Howard Abbott; b. April 16, 1883.
 - 3. Elmer Osgood; b. July 13, 1885; d. Sept. 30, 1885. r. Minot, Me.
- MARTHA L. BUTLER(') and PROF. DANIEL P. HAYNES; married February 21, 1872.
 - 1. Mary Elizabeth; b. Aug. 24, 1874; m. Miner N. Cilley.
 - 2. Willis Custer; b. Aug. 9, 1876.
 - 3. Herbert Dartmouth; d. y.

r. Portland, Ore.

- MARY E. HAYNES(*) and MINER N. CILLEY; married September 1, 1895.
 - 1. Herbert Willis; b. December, 1899.

r. Vallejo, Cal.

- HELEN R. BUTLER^(¹) and HENRY M. SPRAGUE; married May 8, 1880.
 - 1. Payson Tucker; b. June 25, 1881; d. Aug. 17, 1882.
 - 2. Marcia Helen; b. March 9, 1884.

r. Auburn, Me.

(James, John, Samuel, Caleb.)

MIRIAM BUTLER(⁵) m. JOHN CUTTER.

- 1. Kezia; b. Jan. 17, 1794; m. Frye Gage.
- 2. Rebecca; b. Feb. 3, 1796; m. Ebenezer Hall, of Cambridge, Mass.
- 3. Lucinda; b. Jan. 31, 1798; m. Isaac Hill, of Cambridge, Mass.
- 4. John; b. March 28, 1800; m. Charlotte Varnum, of Dracut, Mass.

- 5. Benjamin; b. Aug. 27, 1802; m. 1st Esther Russell, 2d Sarah Russell, 3d Julia F. Howe.
- 6. Clarissa; b. Jan. 2, 1805; m. Adna Coburn.
- 7. Hannah; b. Aug. 2, 1807; m. Rev. Robert Breeze.
- 8. Joanna; b. April 29, 1810; m. Daniel Kittredge.
- 9. Sarah; b. Sept. 3, 1811; d. unm.
- 10. Charles; b. June 18, 1814; m. Olive Noyes.

(Cannot Trace.)

(James,¹ John,² Samuel,⁸ Caleb.⁴)

SAMUEL BUTLER(⁶) m. 1st CLARISSA BUCK, 2d HANNAH LUND.

- 1. Amasa; b. Jan. 18, 1800; m. Roxanna White, of Niagara, N. Y. (n. c.)
- 2. Caleb; b. Sept. 4, 1801; m. Hannah Smith, of Sandwich, Mass. (n. c.)
- 3. Luther; b. March 7, 1803; m. Abigail Chamberlain, of Haverhill, N. H.
- 4. Clarissa; b. Sept. 8, 1806; d. y.
- 5. Almira; b. Jan. 2, 1808; m. Nathaniel Currier.
- Calvin; b. April 25, 1810; m. Eliza Peck, of Salem, N. Y.
- 7. Charlotte; b. March 1, 1812; m. David A. Gregg, of Deery, N. H. (n. c.)
- 8. Jonathan L.; b. Oct. 7, 1816; d. unm.
- David C.; b. Jan. 14, 1819; m. Jane -----, of Pittsburg, Pa. (n. c.).

LUTHER BUTLER(⁶) m. ABIGAIL CHAMBERLAIN.

- Almira C.; b. Oct. 19, 1835; m. Elihu Hibbard; d. Sept. 7, 1899.
- 2. Sybil H.; b. Dec. 25, 1837; d. May 28, 1846.
- 3. Mary S.; b. Jan. 13, 1840; m. Alvi T. Baldwin; d. July 7, 1870.
- 4. George C.; b. Feb. 11, 1842; m. Harriet M. Clark, of Grinnell, Iowa; d. Jan. 15, 1901.
- 5. Alice; b. July 27, 1844; d. March 9, 1846.
- Clara A.; b. April 1, 1848; m. Judge Charles B. Morris, of Montclair, N. J. (n. c.)

- ALMIRA C. BUTLER(') and ELIHU HIBBARD; married May 26, 1857.
 - 1. Moses Swasey; b. Feb. 25, 1858.
 - 2. Mary Abigail; b. Sept. 18, 1865.
 - 3. Clara B.; b. March 3, 1869.
- MARY S. BUTLER(') and ALVI T. BALDWIN; married March 6, 1861.
 - 1. Ralph; b. Sept. 6, 1863; d. Dec. 25, 1884.
 - 2. Mary; b. June 26, 1870; d. July 14, 1870.
- GEORGE C. BUTLER(') and HARRIET M. CLARK; married September 13, 1870.
 - 1. Luther C.; b. July 30, 1871.
 - 2. Winifred A.; b. March 29, 1873; m. Rev. William J. Jamieson, of Neemuch, Central India.
 - 3. Myra H.; b. Sept. 10, 1874.
 - 4. David H.; b. March 7, 1877.
 - 5. Beulah; b. Sept. 14, 1879.
 - 6. Roy George; b. Aug. 4, 1886; d. Dec. 5, 1897. r. Haverhill, N. H.
- WINIFRED A. BUTLER(*) and REV. WILLIAM J. JAMIE-SON; married November 21, 1893.
 - 1. Olive W.; b. Aug. 12, 1896; d. July 14, 1897.
 - 2. Margaret; b. April 14, 1898.
- ALMIRA BUTLER(^{*}) and NATHANIEL CURRIER; married November 19, 1835.
 - 1. Granville Butler; b. May 16, 1841; m. Laura Ann Burgin; d. June 28, 1898.
 - 2. Sabra Bernette; b. April 11, 1846; d. Sept. 17, 1846.
- GRANVILLE B. CURRIER([†]) and LAURA A. BURGIN (d. September, 1894); married July 4, 1865.
 - 1. Jesse Melvin; b. Oct. 4, 1871; m. Wilhelmina Miller, of Dundee, Scotland.
 - 2. Almira Bernette; b. Aug. 26, 1874; m. Charles Edward Scott, of Derry, N. H.
 - 3. Ella Francis; b. Oct. 28, 1877.
 - 4. Nettie Louisa; b. Jan. 30, 1882; m. Ludwig A. O. Hirsch, of Wittem, Germany, Oct. 25, 1900. All born at Pelham. N. H.

- JESSE M. CURRIER(*) and WILHELMINA MILLER; married February 12, 1896.
 - 1. Kenneth Granville; b. March 12, 1900, at Dracut, Mass.

ALMIRA B. CURRIER^(*) and CHARLES E. Scott; married October 2, 1894.

- 1. Arthur Granville; b. July 22, 1895, § at Pelham.
- 2. Edward Hamilton; b. Sept. 27, 1898, 1 N. H.

CALVIN BUTLER(^e) m. ELIZA T. PECK.

1. Lothrop B.; b. Dec. 23, 1842; d. y.

Calvin Butler(^e), son of Samuel, graduated at Dartmouth College, 1834. He studied theology, and settled in the ministry at Salem, N. Y.

(James, John, Samuel, Caleb.)

- CALEB BUTLER(⁶) m. CLARISSA VARNUM (she died Sept. 5, 1862).
 - 1. Henrietta; b. May 28, 1805; m. 1st Nathaniel Littlefield, of New York, N. Y.; 2nd Rev. Timothy Atkinson, of Lowell, Mass; d. Nov. 22, 1864. (n.c.)
 - 2. Charles V.; b. Dec. 2, 1806; d. unm.
 - 3. George; b. Feb. 14, 1808; d. unm.
 - 4. Susan; b. Sept. 19, 1809; d. unm.
 - 5. Rebecca; b. May 28, 1811; m. Peter Anderson, of Lowell, Mass.
 - 6. William; b. Aug. 21, 1812; d. unm.
 - 7. Clarissa; b. July 14. 1814; d. unm. Dec. 22, 1875, at Boston, Mass.
 - 8. Frances; b. Oct. 12, 1822; m. Francis A. Brooks; d. Dec. 26, 1892, at Boston, Mass.

REBECCA BUTLER(*) m. PETER ANDERSON.

- I. Herman Monrad; b. Aug. 24, 1844; d. March 31, 1848.
- FRANCES BUTLER(*) and FRANCIS AUGUSTUS BROOKS; married September 14, 1847, at Groton, Mass.
 - 1. Frederick; b. July 17, 1848.
 - 2. Clara Varnum; b. July 9, 1850; d. Dec. 30, 1856.

- 3. Walter Morgan; b. Sept. 22, 1851; d. Nov. 17, 1853.
- 4. Adelaide; b. Nov. 1, 1852; d. Nov. 17, 1853.
- 5. Charles Butler; b. Nov. 12, 1853.
- 6. Morgan: b. March 12, 1861; m. Frona Marie Brooks, of Boston, Mass.

MORGAN BROOKS(') and FRONA M. BROOKS (dau. of Benjamin F. Brooks, of Boston, Mass.); married April 24, 1888, at Boston, Mass.

- 1. Henry Morgan; b. Sept. 2, 1889, j at St. Paul,
- 2. Charles Franklin; b. May 2, 1891, Minn.
- 3. Frances; 4. Frederick Augustus; b. Nov. 7, 1893, b. May 1, 1895, at
- Minneap-
- b. Dec. 22, 1896, b. Jan. 11, 1899, 5. Roger; olis,
- 6. Edith; Minn.

Francis A. Brooks, graduated from Harvard University, 1842. He was a lawyer and railroad president. He now resides in Boston. Mass., where all of his children were born.

Frederick Brooks('), graduated at Harvard University in 1868, and is a civil engineer at Boston, Mass.

Morgan Brooks('), graduated at Brown University, 1881, and at Stevens' Institute of Technology, 1883. He is a professor of electrical engineering in the University of Nebraska, Lincoln, Neb.

Clarissa Butler(*), daughter of Caleb. resided at Groton. Mass., where she was a teacher, a member of the school committee, and a trustee of the public library.

(James, John, Samuel, Caleb.)

PHINEAS BUTLER(*) and SARAH BARKER; married November 14, 1816.

- 1. Benjamin; b. Aug. 29, 1819; m. Cornelia Little, of Boston, Mass.; d. Sept. 13, 1886.
- 2. Sarah; b. Feb. 14, 1821; m. Samuel Appleton Brown, of Lowell, Mass.
- 3. Asenath Barker; b. Nov. 23, 1822; m. Lindsley Keyes Brown; d. March 13, 1853.
- 4. Justin Edwards; b. Jan. 30, 1825; m. Sabra Runnels: d. April 1, 1855.

- 5. Reuben Muzzey; b. March 24, 1827; d. unm. June 29, 1885.
- 6. John Milton; b. July 26, 1829; d. unm. Sept. 8, 1857.
- Henry Frost; b. June 4, 1831; m. Jane Stanley; d. May 5, 1886.
- PHINEAS BUTLER, married BETSEY WYMAN, 2d wife, Sept. 5, 1837.
- 8. William Wyman; b. Sept. 30, 1838; m. Abbie L. Coburn.

All the children were born at Pelham, N. H.

- BENJAMIN BUTLER(*) and CORNELIA LITTLE (d. March 18, 1888); married June 30, 1846.
 - 1. Sarah Frances; b. Dec. 18, 1849; m. Richard E. Gnade, of Stettin, Germany.
- SARAH F. BUTLER(') and RICHARD E. GNADE (b. Nov. 3, 1843; d. Aug. 31, 1887); married June 16, 1870.
 - 1. Agnes; b. March 21, 1873.
 - 2. Edward Richard; b. Aug. 23, 1874.

r. Rutherford, N. J.

- SARAH BUTLER (⁶) and SAMUEL A. BROWN; married November 20, 1852.
 - 1. Sarah Rebecca; b. July 13, 1854; d. May 13, 1862.
 - 2. Harry Appleton; b. Sept. 25, 1856; m. Mary Eugenia Sawyer, of Hamilton, Ont.
 - 3. Mary Elizabeth; b. Oct. 26, 1862; d. April 29, 1874.
- HARRY A. BROWN(') and MARY E. SAWYER; married October 6, 1887.
 - 1. Barbara; b. Sept. 2, 1895.
- ASENATH B. BUTLER (*) and LINSLEY K. BROWN (b. July 31, 1815; d. Feb. 16, 1860); married May 10, 1849, at Pelham, N. H.
 - 1. Titus; b. Feb. 8, 1850; m. Laura O. Good, Dec. 12, 1874, at Chicago, Ill. (n.c.)
 - 2. Edwin Bunnell; b. Nov. 14, 1851; d. June 21, 1859.

- JUSTIN E. BUTLER(^a) and SABRA MARSHALL RUNNELS; married October 23, 1851.
 - 1. Thurza Alice; b. Sept. 23, 1852; m. James Hayward Harlow.
- THURZA A. BUTLER(') and JAMES H. HARLOW; married April 11, 1872.
 - 1. James Haywood; b. Sept. 22, 1873.
 - 2. Florence; b. June 4, 1876.
 - 3. Justin Edwards; b. March 4, 1880.
 - 4. Alice; b. Feb. 13, 1884.

r. Edgewood Park, Pa.

HENRY F. BUTLER(^{*}) and JANE A. STANLEY (d. March 3. 1901, at Swarthmore, Pa.); married April 3, 1858.

- 1. Mary Asenath; b. Dec. 14, 1860.
- 2. Bessie Stanley; b. Oct. 9, 1865; d. March 26, 1868.
- 3. Edith Aldrich; b. Nov. 27, 1868.

r. Philadelphia, Pa.

- WILLIAM W. BUTLER(⁶) and ABBIE L. COBURN; married November 2, 1859.
 - 1. Arthur Milton; b. July 9, 1869; m. Louisa Jones, Feb. 6, 1895.
 - 2. Clarence Edward; b. Jan. 3, 1872.
 - 3. Otis Woodbury; b. March 6, 1874; m. Nellie Frances Richardson, June 26, 1895.

r. Pelham, N. H.

Benjamin Butler (°), son of Phineas, graduated from Dartmouth College, 1842. He read law and practiced at Boston, Mass. In later years he settled at Rutherford, N. J. His grandson, Edward R. Gnade, graduated from Stevens' Institute of Technology, and is now a mechanical engineer.

Harry A. Brown (¹), is now a lawyer at Lowell, Mass. His father, Samuel A. Brown, was a noted lawyer. He was an alderman for one year, and a state senator for two years. He resided at Lowell, Mass., where all of his children were born.

(James,¹ John,² Joseph,⁴ Nehemiah.⁴)

LYDIA BUTLER([°]) m. ELIJAH TRULL.

- I. Samuel; b. Oct. 24, 6. Louisa; b. April 19, 1794. 1807.
- 2. Lydia; b. Aug. 1, 7. Clarissa; b. April 6, 1798. 1809.
- 3. Delia; b. Dec. 15, 8. Elijah; b. June 2. 1800. 1810.
- 5. Almira; b. Feb. 24, 10. Nehemiah; b. May 6, 1805. 1815. (Cannot Trace.)

(James,' John,' Joseph,' Nehemiah.')

NEHEMIAH BUTLER(⁶) m. OLIVE DAVIS.

- 1. Elizabeth; b. Feb. 20, 1804; d. unm.
- 2. Asa D.; b. May 13, 1806; m. Mary Gregg.
- 3. Achsah A.; b. Dec. 7, 1809; d. y.
- 4. Josiah; b. Dec. 25, 1810; d. unm.
- 5. Olive J.; b. April 29, 1814; m. Henry H. Peters.
- 6. Lydia M.; b. Jan. 16, 1818.
- 7. Nehemiah; b. Feb. 22, 1824; m. Mary Gage, of Penacook, N. H.
- Asa D. Butler(*) and MARY GREGG; married June 3, 1828.
 - 1. Achsah A.; b. July 11, 1829; m. Moses Spofford.
 - 2. William G.; b. Jan. 30, 1832; m. 1st Harriet Seavy, 2d Mary C. Ruggles.
 - 3. Josiah; b. March 6, 1836; m. Mary Sherman; d. Jan. 21, 1896.
 - 4. Mary J.; b. Feb. 24, 1843; m. Calvin G. Sherman.
 - 5. George D.; b. Feb. 6, 1846; m. Sarah Moore Smith, of Middlesex, Vt.
- ACHSAH A. BUTLER(') and Moses Spofford; married May 23, 1848.
 - 1. Otis D.; b. April 30, 1849; m. Josephine Blackburn.
 - 2. Clara E.; b. Nov. 29, 1859; m. Charles W. Spear (n. c.)

- OTIS D. SPOFFORD(*) and JOSEPHINE BLACKBURN; married January 22, 1874.
 - 1. Lizzie; b. Jan. 22, 1880.

r. Lowell, Mass.

- WILLIAM G. BUTLER(') and HARRIET S. SEAVY; married September 6, 1853.
 - 1. Lizzie C.; b. Aug. 30, 1855; m. Daniel M. Webster.
 - William G. Butler, married MARY C. RUGGLES, 2d wife, May 28, 1862.
 - 2. Charles C.; b. Aug. 20, 1863; m. Sarah L. Boutwell.
- LIZZIE C. BUTLER(*) m. DANIEL M. WEBSTER.
 - 1. Ethel H.; b. Aug. 30, 1879.

r. Pelham, N. H.

CHARLES C. BUTLER(*) m. SARAH L. BOUTWELL.

- 1. Mary C.; b. May 10, 1892.
- 2. Mildred; b. May 23, 1897.

r. Auburndale, Mass.

- JOSIAH BUTLER(') and MARY SHERMAN (d. May 29, 1893); married September 8, 1862.
 - 1. Fred Sherman; b. Feb. 29, 1864; d. March 9, 1864.
 - 2. Arthur Davis; b. Aug. 26, 1866; d. Oct. 21, 1866.
 - 3. Mabel Augusta; b. Aug. 27, 1869; m. William N. Goodell.
 - 4. Maude Evelyn; b. May 14, 1874; m. Herbert Davis Burrage.
 - 5. Josiah; b. June 23, 1879.

r. Lowell, Mass.

- MABEL A. BUTLER(*) and WILLIAM N. GOODELL; married September 8, 1890.
 - 1. Mary Janet; b. Aug. 8, 1891.
 - 2. Josiah Butler; b. Jan. 30, 1893.
 - 3. Catherine Maude; b. Jan. 12, 1898.

r. Lowell, Mass.

- MAUDE E. BUTLER(*) and HERBERT D. BURRAGE; married June 1, 1897.
 - 1. Eleanor Mabel; b. September, 1898.

r. Lowell, Mass.

- MARY J. BUTLER(') and CALVIN G. SHERMAN; married June 13, 1865.
 - 1. Cora B.; b. June 26, 1869; m. Orrin B. Ranlett.
- CORA B. SHERMAN^(*) and ORRIN B. RANLETT; married October 7, 1895.
 - 1. Bessie Davis; b. Jan. 8, 1897.
 - 2. Elsie May; b. Feb. 3, 1898.

r. Lowell, Mass.

- GEORGE D. BUTLER([†]) and SARAH M. SMITH; married September 4, 1877.
 - 1. Paul Wolcott; b. Sept. 9, 1879.
 - 2. Mary Amelia; b. March 17, 1881; d. March 17, 1889.
 - 3. George Davis; b. June 13, 1883.
 - 4. Ethel Mabel; b. June 18, 1885.

r. Montpelier, Vt.

OLIVE J. BUTLER(*) m. HENRY H. PETERS.

- Horace Laban; b. September, 1845; m. Clara Spofford; d. —, 18—.
- Horace and Clara (Spofford) Peters had one child, Blanche Peters.

NEHEMIAH BUTLER(^e) m. MARY GAGE.

- 1. Charles N.; b. April 26, 1853.
- 2. John G.; b. Dec. 1, 1856; m. Emma Allen, Nov. 29, 1883 (n. c.).
- 3. Benjamin F.; b. Oct. 30, 1858; m. Kate F. Tucker, of Penacook, N. H.
- 4. Calvin G.; b. Feb. 8, 1865; d. April 5, 1883.
- BENJAMIN F. BUTLER(') and KATE F. TUCKER; married Dec. 1, 1888.
 - 1. Mary C.; b. July 28, 1889.
 - 2. Henry N.; b. Nov. 6, 1890.
 - 3. Calvin G.; b. July 22, 1892.

r. Penacook, N. H.

Nehemiah Butler(*), son of Nehemiah, held various offices in Merrimac County, N. H. He was: Clerk of Courts, 1852 to 1860; County Commissioner, 1862 to 1868; Representative, 1869 and 1870; Judge of Probate Court, 1876 to 1883; and also Town Treasurer and Selectman of Boscawen, N. H., for seven years.

(James¹, John², Joseph⁴, Nehemiah⁴.)

PHEBE BUTLER(^s) m. ELIPHALET PARKER (he d. Aug. 5, 1852).

- 1. Susan; b. Feb. 5, 1800; m. Nathaniel Fifield; d. April 22, 1846.
- 2. Louisa; b. May 20, 1804; m. Hiram Hinckley; d. Aug., 1867 (n. c.).
- 3. Lydia Wood; b. Dec. 2, 1807; m. Harrington Hinckley; d. Aug., 1858.
- 4. Phebe Ann; b. Sept. 29, 1809; m. Horatio N. Pollard; d. 1890.
- 5. Eliphalet H.; b. Sept. 6, 1812.
- 6. Horace; b. ————; d. Mar., 1821.
- 7. Caroline Elizabeth; b. Nov. 4, 1821; m. Nahum F. Hill.
- 8. Edwin Harrington; b. Dec. 22, 1825.

All the children were born and lived at Bucksport, Me. Nathaniel and Susan P. Fifield's children are: 1. Hor-

ace. 2. Henry. 3. Josephine.

Harrington and Lydia P. Hinckley's children are: I. Marion. 2. Hiram; d. y.

Nahum F. and Caroline P. Hill's children are: I. Edwin; d. y. 2. Josephine.

Edwin H. Parker and wife had one child: Harriet Bigelow.

(Have no dates of births, marriages, and deaths.)

(James¹, John², Joseph⁶, Nehemiah⁴.)

JOSIAH BUTLER([§]) m. HANNAH JENNESS, of Deerfield, N. H.

- 1. DeWitt Clinton; b. Feb. 1, 1812; m. Mary A. Tucker; d. April 21, 1894.
- 2. Horace; b. June 5, 1814; m. 1st, Caroline Crane; 2nd, Sarah Morse.

- 3. Josiah W.; b. May 7, 1816; m. Rachel Ten Eyck (n. c.).
- 4. Elizabeth H. B.; b. July 9, 1819.
- 5. Lydia J.; b. June 15, 1821; d. 1839.
- 6. Franklin I.; b. Dec. 21, 1823; m. Sarah Davidson; d. Feb. 24, 1884.
- 7. Wentworth S.; b. Sept. 30, 1826.
- 8. Caroline L.; b. Aug. 23, 1830; m. Charles Stewart.
- 9. Mary J.; b. Aug. 24, 1832; d. at Boston, Mass.
- DEWITT C. BUTLER(^e) and MARY A. TUCKER (d. Oct. 23, 1893); married 1836.
 - 1. James Clinton; b. May 6, 1838; d. Nov. 17, 1855, at Callao, Peru.
 - Lydia Jane; b. Mar. 20, 1842; d. unm. Mar., 1896, at W. Newton, Mass.
 - 3. Harriet Louise; b. April 4, 1847; m. William E. Elder.
 - 4. Nellie Josephine; b. April 15, 1854; m. William H. Rand, of Weston, Mass.

r. at West Newton, Mass.

- HARRIET L. BUTLER([†]) and WILLIAM E. ELDER; married 1871.
 - 1. Edwin Avery; b. Aug. 25, 1872; d. Dec. 4, 1895.
 - 2. Mary; b. Mar. 21, 1876.

r. W. Newton. Mass.

- NELLIE J. BUTLER(') and WILLIAM H. RAND; married 1877.
 - 1. Nellie Louise; b. Feb. 14, 1878.

r. W. Newton, Mass.

- HORACE BUTLER(*) m. CAROLINE CRANE (she died April 3, 1846).
 - Caroline I.; b. July 13, 1844; m. Rock Parsons, 1869 (n. c.).

2. Ann E.; b. Mar. 27, 1846; m. George M. Coombs.

Horace Butler married Sarah Morse, 2nd wife, Sept. 26, 1848.

3. Josiah W.; b. July 26, 1849; m. Helen M. Lund, of New York, N. Y.

- 4. Sarah H.; b. Oct. 13, 1851.
- 5. Kate Louise; b. Aug. 27, 1587; d. April, 1861.
- ANN E. BUTLER(') and GEORGE M. COOMES; married Sept. 15, 1865.
 - 1. Josephine C.; b. Sept. 10, 1866; d. Oct. 13, 1894.
 - 2. Charles E.; b. Feb. 18, 1869.
 - 3. Wallace B.; b. July 29, 1871.
- JOSIAH W. BUTLER(') and HELEN M. LUND; married Nov. 10, 1886.
 - 1. Hazel L.; b. Oct. 11, 1887.
 - 2. Horace L.; b. April 2, 1889.
 - 3. Bessie B.; b. Dec. 19, 1892.
 - 4. Harriet V.; b. April 26, 1895.
 - 5. Lucy J.; b. Nov. 6, 1898.

r. Libertyville, Ill.

FRANKLIN I. BUTLER(*) m. SARAH DAVIDSON.

1. Frank; d. y.

2. Jennie Louise; b. Oct. 21, 1857.

r. Neligh, Neb.

- CAROLINE L. BUTLER(*) and CHARLES STEWART; married Sept. 6, 1860.
 - 1. Charles Butler; b. June 24, 1862; m. Minnie Tracy, 1898.
 - 2. Carrie Louise Butler; b. Jan. 5, 1868; m. Edwin G. Lane, 1897.

r. Buffalo, N. Y.

The following account was copied from a New Hampshire newspaper of 1854:

"The Hon. Josiah Butler, a distinguished citizen and prominent public man in New Hampshire, and a member of Congress during the Missouri Compromise excitement in 1819 and 1820, died at his residence in South Deerfield, N. H., on Sunday, the 29th inst., at the age of 74 years, after an illness of one week. Judge Butler graduated at Harvard University in 1803, afterward studied law with Governor Cabot, of Virginia, and was licensed to practice law in all the courts of that state. On his return to New Hampshire he was repeatedly elected to the State Legislature, appointed Sheriff of Rockingham County, and afterward clerk of the state courts. In 1817 he was chosen Representative in Congress, re-elected to the same office in 1819, and again chosen in 1821—in the whole six years. While in the House he became the intimate friend of the late Henry Clay, and remained such till the death of the latter. In 1825 he was appointed Judge of the Superior Court of the State of New Hampshire, and continued in that office until the judicial system was changed and the court abolished. Judge Butler belonged to that class of public men who do not change their opinions to suit the caprice of party. Both as a statesman and a private citizen his loss will be widely and deeply felt."

Horace Butler(^{*}), son of Josiah, graduated at Dartmouth College, 1836. In later years he settled at Libertyville, Ill., where his son, Josiah W., is now the town treasurer.

Edwin A. Elder(^{*}) was a graduate of high rank from the U. S. Naval Academy at Annapolis, Md.

(James¹, John², Joseph⁸, Gideon⁴.)

JOSEPH BUTLER(^{*}) m. HANNAH BUTLER.

- 1. Mary; m. Reuben Melvin.
- 2. Daniel.

3. Ira.

4. Catherine; m. Luke Holmes.

5. Moses; m. Louisa Caldwell.

6. Martha; m. Abijah W. Keyes.

7. Josiah.

8. Abigail.

9. Henry.

10. Jesse.

11. George Calvin.

(Cannot Trace.)

(James¹, John², Joseph⁸, Jesse⁴.)

POLLY BUTLER(^{*}) m. JACOB STILES.

- 1. Fanny; m. Kendall Gray.
- 2. Mary; m. ---- Woodward.
- 3. Moody.

- 4. Harriet; m. Sylvester Wyman.
- 5. Sabra; m. Nehemiah Low.
- 6. Amanda; m. Eppes Wyman.

7. Ambrose.

(Cannot Trace.)

(James¹, John², Joseph⁸, Jesse⁴.)

MOODY BUTLER(⁵) m. SALLY DUSTIN.

- 1. Roxanna; b. Aug. 5, 1805; m. Emerson Favor; d. Sept. 25, 1832.
- 2. Mary D.; b. Mar. 31, 1807; m. Ebenezer Ramsey; d. Jan. 11, 1892.
- 3. John Dustin; b. Feb. 21, 1809; m. Mary Burnham; d. Nov. 19, 1887.
- 4. Sarah D.; b. Oct., 1811; m. James Ramsey.
- 5. William D.; b. Jan. 28, 1813; m. Emeline Stow.
- Elizabeth R.; b. April, 1815; m. Gilbert P. Hall, d. July 19, 1869.
- 7. Lucinda; b. May, 1807; m. Jonas Wheeler Goodhue;
 d. Nov. 3, 1846.
- 8. Abigail C.; b. June 13, 1819; m. Eliphalet Jones.
- 9. Moody; b. Sept., 1821; d. 1843.

Moody Butler married Lydia Burtt, 2nd wife.

10. Hyman Blanchard; b. Sept., 1827; m. Millicent K. Daggett.

All were born at Greenfield, N. H.

- ROXANNA BUTLER(*) M. EMERSON FAVOR (b. Feb. 22, 1800; d. April 5, 1835).
 - 1. John; b. Feb. 16, 1828; d. y.
 - 2. Mary Darrah; b. June 28, 1825; m. Alfred Gray.
- MARY D. FAVOR(') m. ALFRED GRAY (b. April 20, 1832; d. April 1, 1896).
 - Annie F.; b. Dec. 20, 1857; m. George A. Cheney, Jan. 14, 1883. (n. c.)
 - 2. Frederick; b. June 25, 1861.

r. Lawrence, Mass.

- MARY D. BUTLER(^{*}) and EBENEZER RAMSEY (b. Dec. 4, 1801; d. March 1, 1838); married April 18, 1826.
 - 1. James D.; b. Nov. 25, 1828.
 - 2. John Linn; b. Sept. 17, 1830; m. Mary E. Nelson.
 - 3. Ebenezer H.; b. Dec. 8, 1832.
 - 4. Abram A.; b. Aug. 14, 1835; m. Helen P. Baldwin.
- JOHN L. RAMSEY(') and MARY E. NELSON; married January 28, 1857.
 - 1. Mary Elizabeth; b. June 9, 1858; m. H. F. Green, Sept. 13, 1876.
 - 2. Virginia Butler; b. — ; m. Joseph W. Blythin, March 16, 1881.
 - 3. John Nelson; b. — ; m. Susan Mary Newton, Dec. 31, 1886.
 - 4. Georgia T.; b. — ; m. A. A. Hulse, June, 1884.
 - 5. Eben J.; b. — —; m. Minnie M. Norton, June, 1890.
 - 6. Emma C.; b. — ; m. C. B. Galbreath, January, 1893.

r. Keota, Iowa.

- ABRAM A. RAMSEY(') and HELEN P. BALDWIN; married Nov. 28, 1860.
 - I. Anne Augusta; b. Aug. 23, 1870.

r. Wilton, N. H.

- JOHN D. BUTLER([§]) and MARY C. BURNHAM (dau. of Dea. Francis and Polly Fletcher Burnham; b. Dec. 22, 1813; d. Jan. 31, 1872); married June 2, 1840. They had five children.
 - John D. Butler married Joanna C. Parker, 2d wife, Sept. 24, 1878.

(Cannot Trace.)

- SARAH D. BUTLER(*) and JAMES RAMSEY; married November 18, 1828.
 - 1. David Butler; b. Sept. 13, 1829; m. Eliza Hayes; d. Jan. 10, 1899. (n. c.)
 - 2. Sarah Jane; b. Jan. 31, 1834; d. Dec. 6, 1856.

WILLIAM D. BUTLER(*) and EMELINE STOW; married April 11, 1839.

- 1. Freeman H.; b. Feb. 23, 1841; m. Kate P. Coburn.
- 2. Charles M.; b. Jan. 28, 1845; d. Aug. 23, 1867.
- 3. Lydia E.; b. July 18, 1847; m. Laurence W. Coburn.
- FREEMAN H. BUTLER(') and KATE P. COBURN; married June 14, 1866.
 - 1. Josephine C.; b. May 23, 1870; m. Thomas G. Cox.
 - 2. Charles F.; b. March 31, 1876.

r. Lowell, Mass.

- JOSEPHINE C. BUTLER(*) and THOMAS G. Cox; married December 4, 1895.
 - 1. Thomas G.; b. September, 1897.
- LYDIA E. BUTLER(') and LAURENCE W. COBURN; married January 26, 1871.
 - 1. Sarah E.; b. Aug. 14, 1882.
- ELIZABETH R. BUTLER (*) and GILBERT P. HALL (d. Jan. 1, 1867); married November 24, 1834.
 - 1. Seraphine E.; b. Feb. 22, 1839; m. Francis W. Parker; d. Dec. 6, 1870.
 - 2. Adelaide M.; b. July 2, 1842; m. Frank L. Gray.
 - 3. Eldasta P.; b. May 10, 1846; d. June 11, 1870.
 - Two other children, Perry G. and Freeman G., died in infancy.
- SERAPHINE E. HALL(') and FRANCIS W. PARKER; married December 1, 1864.
 - 1. Anne Evelyn; b. Sept. 9, 1865; d. Oct. 26, 1885.
- ADELAIDE M. HALL(') and FRANK L. GRAY; married January 6, 1868.
 - 1. Lillian Josephine; b. Dec. 22, 1869; d. July 30, 1890.
 - 2. Evelyn Hall; b. Sept. 24, 1872.
 - 3. Fannie L.; b. Aug. 6, 1875; m. Frederick W. French, Jan. 12, 1894. (n. c.)
 - 4. Alice Marion; b. Oct. 22, 1879.
 - 5. Morris Franklin; b. Nov. 15, 1880; d. y.

r. Manchester, N. H.

LUCINDA BUTLER(*) and JONAS W. GOODHUE (d. Feb. 9, 1892); married March 7, 1839.

1. Sarah Tryphena; b. Nov. 21, 1839; d. July 21, 1846.

Born at Nelson, N. H.

MARY M. GOODHUE([†]) and HENRY M. OSGOOD (d. Jan. 4, 1878); married Jan. 30, 1862.

- 1. Mary Anna; b. Feb. 12, 1866; m. William Putnam Proctor.
- 2. Carrie Lizzie; b. Feb. 28, 1869; m. William Mark Noble; d. Sept. 9, 1894.
- 3. Fred Wheeler; b. Nov. 13, 1875.

r. Dunstable, Mass.

- MARY A. OSGOOD(^{*}) and WILLIAM P. PROCTOR; married May 15, 1888.
 - 1. Helen Caroline; b. May 17, 1896.
 - 2. Ruth Celinda; b. Aug. 9, 1899.
- ABIGAIL C. BUTLER([®]) and ELIPHALET JONES; married January 16, 1840.
 - 1. John Butler; b. Aug. 2, 1841; m. Sophronia Johnson.
 - 2. Lydia Maria; b. Dec. 20, 1843; m. Daniel Little Woodbury.
 - 3. Abbie Sophronia; b. April 12, 1846.
 - 4. Moody Butler; b. April 12, 1848; m. Charlotte Brock Askin.
 - 5. Albert Eliphalet; b. Aug. 27, 1853; m. Helen A. Johnson.
 - 6. Lizzie Seraphine; b. Oct. 7, 1856.
 - 7. Henry Coburn; b. March 5, 1859; m. Etta Smith, Oct. 12, 1884. (n. c.)
- JOHN B. JONES([†]) and SOPHRONIA JOHNSON; married October 4, 1876.

1. Joseph Clinton; b. Jan. 26, 1880; d. Oct. 3, 1884. r. Amoskeag, N. H.

^{2.} Mary Melvina; b. Aug. 14, 1842; m. Henry Melville Osgood.
- LYDIA M. JONES(') and DANIEL L. WOODBURY; married November 27, 1862.
 - 1. Cora Eva; b. Jan. 25, 1867; d. June 30, 1867.
- MOODY B. JONES(') and CHARLOTTE B. ASKIN; married August 16, 1876.
 - 1. Josephine L.; b. Oct. 21, 1878.
 - 2. Bertha Ellen; b. Jan. 16, 1885.
- ALBERT E. JONES(') and HELEN A. JOHNSON; married September 22, 1875.
 - 1. Alberta Helen; b. Aug. 29, 1876.
 - 2. Scott Clayton; b. Feb. 5, 1885.
 - 3. Henry Butler; b. April 21, 1886.
 - 4. Mabel Edna; b. July 4, 1890.
 - 5. Bernice Charlotte; b. July 12, 1894.
- HYMAN B. BUTLER(*) and MILLICENT K. DAGGETT (d. Dec. 13, 1889); married August 22, 1849.
 - 1. Hyman Willis; b. May 23, 1850; m. 1st Estelle Buck, 2d Elizabeth Ann Repass.
 - 2. Frank Percy; Twins: b. June 24, 1852.
 - 3. Fred King:
 - 4. Edgar Bascom: b. March 19, 1854; m. Lenette Wilson.
 - 5. Lydia Minnetta; b. Dec. 13, 1856; m. George N. Annis; d. April 12, 1889.
- HYMAN W. BUTLER(⁷) and ESTELLE BUCK (d. March 17, 1800); married June 14, 1871.
 - 1. Minnie; b. March 8, 1872; d. March 11, 1872.
 - 2. Edward Arthur; b. Oct. 13, 1873; m. Susan Krum.
 - 3. Louis Willis; b. Nov. 11, 1876.
 - 4. Irma Linn, 5. Nina Estelle 5. Nina

 - 6. Frederick Harris; b. Sept. 16, 1881.
 - 7. Aura May; b. Feb. 8, 1884.
 - Hyman W. Butler married Elizabeth A. Repass, 2d wife, Oct. 1, 1890.

r. Ithaca, N. Y.

Edward A. Butler(*) and Susan Krum; married February 8, 1894.

2. Lawrence William; b. Feb. 10, 1898.

r. Ithaca, N. Y.

EDGAR B. BUTLER(') and LENETTE WILSON; married October 24, 1894.

1. Marjorie; b. April 15, 1900.

r. Algona, Iowa.

- LYDIA M. BUTLER^(†) and GEORGE N. ANNIS; married May 17, 1876.
 - 1. Bessie Maude; b. Aug. 4, 1878.
 - 2. Arthur Butler; b. July 29, 1881.
 - 3. Lucille; b. Feb. 17, 1884.

r. Spokane, Wash.

Moody Butler(*) was regarded by the people of his day as an interpreter of law and a wise counsellor. Many of the deeds of lands in Hillsborough Co., N. H., were written by him, and are models of clearness and legible handwriting.

David Butler Ramsey(') was fitted for college at Hancock Academy, N. H., and Yates Academy, Orleans Co., N. Y., and entered Williams College at the beginning of Freshman year. He left the class during Sophomore year, much to his regret. After leaving college, he taught school in Kentucky and Tennessee for two years. During the next two years he was in the railroad business in Ohio and Illinois, and then served in the postoffice in Milwaukee, Wis., one year. In 1857 he commenced the examination of titles to real estate in Milwaukee, and soon after removed to Chicago, where he continued in the same business till 1862, when he was appointed Register and Deputy Bank Comptroller of Wisconsin, and removed to Madison. He held the office till 1868, when he resigned and engaged again in searching titles in Chicago. A severe illness obliged him to leave Chicago in 1870. Afterward he settled in Milwaukee and entered the Law Department of the Northwestern Mutual Life Insurance Co. He was employed in examining titles to real estate upon which the company based its loans. He was regarded

^{1.} Aura Marie; b. June 24, 1895.

one of the best experts in his business in the Northwest, upright and honorable in his dealings, and invaluable to the company who employed him.

John Dustin Butler(^e), son of Moody, was the president of the Francistown (N. H.) Savings Bank for several years. Resigning that office to become president of the First National Bank of Francistown, which position he filled until a short time before his death.

Freeman H. Butler^(†), son of William D., is a member of the Massachusetts State Board of Pharmacy.

Hyman W. Butler('), son of Hyman B., entered Cornell University, but was obliged to end his studies, when in Junior year, on account of ill health. He has been engaged for some years in the University as an expert bookkeeper. His son, Edward A., is also connected with the same University as bookkeeper in the Agricultural Experiment Station.

Édgar B. Butler (⁷), son of Hyman B., graduated from the State University, of Iowa, in 1878. He was the Principal of the Public Schools of Owatonna, Minn., for several years.

Bessie M. Annis(*) graduated from the Washington State Normal School in 1898. She holds a life certificate. Her brother, Arthur B., is now attending the Washington State College, at Pullman, Wash.

Fred W. Osgood(*) entered Dartmouth College, at Hanover, N. H., in September, 1898. He will graduate June, 1901, and will afterward enter Thayer College to prepare for civil engineering.

(James, John, Joseph, Elijah.)

JAMES BUTLER(^{*}) m. JANE GRIMES.

- 1. Infant; b. July 1, 1821; d. y.
- 2. Betsey J.; b. Aug. 1, 1822; m. David F. Brown.
- 3. Sarah Ann; b. July 1, 1824.
- 4. John Grimes; b. April 26, 1826.
- 5. Lydia M.; b. Aug. 22, 1829.
- 6. James Smith; b. Sept. 22, 1833; m. Ellen M. Greenleaf.
- 7. Mary Frances; b. Nov. 4, 1836.

(Cannot Trace.)

This family resided at Hillsborough, N. H.

(James,¹ John,², Joseph,⁸ Elijah.⁴)

WILLIAM BUTLER (^s) m. — DARLING. I. Julia. 2. William. 3. Abigail. (Cannot Trace.)

(James,¹ John,² Joseph,⁴ Elijah.⁴)

LYDIA BUTLER(*) m. AMMI SMITH, of Hillsborough, N. H.

- 1. James Butler; d. y.
- 2. Julia; d. y.
- 3. James Butler; d. y.
- 4. Eliza Ann; b. Feb. 5, 1832; m. Frederick W. Gould.
- 5. Frank Pierce; b. Feb. 24, 1836; d. 1858.
- 6. John Butler; b. April 12, 1838; m. Emma E. Lavender.
- 7. Cynthia I.; b. June 10, 1839; m. George D. Peaslee.
- 8. Ellen Lydia; b. Jan. 25, 1842.
- ELIZA A. SMITH (*) and FREDERICK W. GOULD; married November, 1851.
 - 1. George Edward; b. November, 1852; m. Addie Ellsworth.
- GEORGE E. GOULD(⁷) and ADDIE ELLSWORTH; married in 1871.
 - 1. Mary; m. George H. Chandler.

MARY GOULD(^{*}) m. GEORGE H. CHANDLER.

- 1. Marigold; b. 1896.
- JOHN B. SMITH(°) and EMMA E. LAVENDER; married November 1, 1883.
 - 1. Butler Lavender; b. March 4, 1886.
 - 2. Archibald Lavender; b. Feb. 1, 1889.
 - 3. Norman; b. May 8, 1892.

r. Hillsborough, N. H.

- CYNTHIA I. SMITH(*) and GEORGE D. PEASLEE; married in 1864.
 - I. Cora L.; m. Walter Scruton.
 - 2. Nellie Belle; m. William Walker.

Cora L. Peaslee(') m. Nellie B. Peaslee(') m. Walter Scruton. William Walker.

1. Paul; b. 1894.

1. Guy; b. April 5, 1888.

2. Wallingford; b. 1896.

John Butler Smith(°), son of Ammi and Lydia (Butler) Smith, was educated at the Public Schools of Hillsborough, N. H., and at the Francistown Academy. He engaged in the manufacture of knit goods at Hillsboro Bridge, N. H., which continues at the same place as the Contoocook Mills Co., owned by Mr. Smith and his nephew, Mr. George E. Gould. It is a large business concern, with sales stores in New York and Boston. Mr. Smith is also the President of the Hillsboro Guaranty Savings Bank, and is a deacon in the Congregational Church of Hillsborough.

As concerning his political life, he has been very popular. In 1884 he was Republican Presidential Elector, and was also in that year alternate delegate to the Chicago Convention. From 1887 to 1889, he was a member of the Executive, or Governor's Council of New Hampshire, and in 1800 was chosen chairman of the Republican State Committee. In September, 1892, he was nominated by acclamation, in the Republican State Convention, as candidate for Governor of New Hampshire, and was triumphantly elected by the people at the polls in November, the first candidate to be elected by the people in eight years, hitherto no choice by the people (majority necessary), recourse had to the Legislature. He served a two-years' term, from 1893 to 1895 (one term biennial the rule in N. H.), and had an honorable and successful administration.

(James,¹ John,² Jacob,^{*} Jacob.⁴)

SARAH BUTLER (°) m. NATHANIEL GAGE.

1. Sarah; b. Jan. 8, 1795; m. — Coburn.

- 2. Nathaniel; b. Feb. 25, 1796.
- 3. Lavinia; b. Dec. 12, 1797; m. 1st Dudley, 2d Eliphalet Richardson.
- 4. Jacob B.; b. Dec. 9, 1800.
- 5. Mary; m. George Carleton.
- SARAH BUTLER GAGE married Asa Carleton, 2d husband.

(Cannot Trace.)

(James,¹ John,² Jacob,⁴ Jacob.⁴)

- MOLLY BUTLER(⁵) and THEODORE WYMAN (d. in the autumn of 1806); married February 13, 1793.
 - Jacob Butler; b. May 20, 1794; m. Magdalena Hallenbeck; d. Jan. 7, 1882.
 - 2. Polly; m. Moses Glynn.
 - 3. Eliza; m. John Colby.
- JACOB B. WYMAN(⁴) and MAGDALENA HALLENBECK; married February 21, 1829.
 - 1. Mary Jane; b. March 27, 1830; d. Jan. 30, 1832.
 - 2. Harriet Butler; b. Dec. 14, 1832; m. George M. Howells, April 29, 1856.
 - 3. Isabella Butler; b. Nov. 8, 1836; m. W. W. C. Perry, Feb. 27, 1855.
 - 4. Jacob Butler; b. Feb. 14, 1839; d. Aug. 12, 1840.
 - 5. Sarah Fleming; b. Aug. 10, 1842; m. Sherwood B. Markland.
- SARAH F. WYMAN(') and SHERWOOD B. MARKLAND; married August 29, 1864.
 - 1. Charles Butler; b. July 24, 1865.
 - 2. Ada Belle; b. Dec. 29, 1867; d. April 16, 1869.
 - 3. Clifford Worthington; b. April 27, 1870; d. July 17, 1870.
 - 4. Bertha; b. July 25, 1874.
 - 5. Sarah Florence; b. Aug. 3, 1877.
 - 6. William; b. Feb. 6, 1879; d. September, 1879.
 - 7. Harriet Carey; b. May 27, 1885.

r. Cincinnati, O.

Jacob Butler Wyman (*) was the Principal of Schools in Cincinnati, Ohio, for a number of years.

(James,¹ John,² Jacob,⁴ Jacob.⁴)

BETSEY BUTLER(^s) m. SOLOMON BARKER.

- 1. Sophia; b. Feb. 22, 1798; m. Dudley Hardy.
- 2. Betsey; b. Oct. 8, 1800; d. unm.
- 3. Laura; b. July 11, 1802; m. James Riddle.

- 4. Solomon; b. April 1, 1803; m. Sarah Simonds.
- 5. Jacob B.; b. Aug. 14, 1804; m. Anna Marden.
- 6. Clarissa; b. April 2, 1806; d. y.
- 7. Julia A.; b. May 22, 1807.
- 8. Clarissa; b. Sept. 22, 1808.
- 9. Sarah A.; b. May 17, 1810; m. William Brown.
- 10. Hannah; b. Nov. 22, 1811; m. 1st John Gill, 2d James Cutter.
- 11. Mary; b. Dec. 22, 1814; m. Benjamin Ames.
- 12. Harriet A.; b. June 5, 1818; m. Rev. Titus Briggs, of Ohio.

(Cannot Trace.)

(James, John, Jacob, Jacob.)

- HANNAH BUTLER(^{*}) m. CALEB JOHNSON, of Manchester, N. H.
 - 1. Mary Carleton; b. 1808; m. 1st George Perry, 2d Rev. Benjamin Foster; d. 1884.
 - Sarah Morgan; b. Oct. 11, 1810; m. Rev. J. B. M. Bailey; d. June 7, 1885.
 - 3. Hannah Augusta; b. Sept. 29, 1816; m. Joshua M. House; d. April 12, 1894.
 - 4. Phebe Hall; d. y.
 - 5. William Butler; b. Dec. 4, 1818; m. Nancy Poore; d. 1884.
 - 6. Aaron Quimby; d. y.
 - 7. Caleb Hall; d. y.
 - 8. George Quimby; b. 1824; m. Jane Mullins; d. 1864.
- MARY C. JOHNSON (*) m. GEORGE PERRY (d. 1841), of Manchester, N. H.
 - 1. Lucy Augusta; b. May 21, 1835; m. Rev. Frederick Noble; d. June 7, 1895.
 - 2. George; b. February, 1837; d. y.
 - 3. Mary Johnson; b. April 19, 1839; m. Charles B. Morris; d. 1864.
 - Mary C. J. Perry m. Rev. Benjamin Foster (d. Nov. 2, 1868), of Dummeston, N. H., 2d husband.
 - 4. Nellie Frances; b. May 9, 1847; m. John A. Bower, of Pittsburg, Pa.

- LUCY A. PERRY(') m. REV. FREDERICK A. NOBLE, of Chicago, Ill.
 - 1. Frederick Perry; b. Aug. 21, 1863.
 - 2. Mary Perry; b. Nov. 14, 1865; m. Frank Hicks; d. July 4, 1890.
 - 3. Philip Schaff; b. May 30, 1868.

r. Chicago, Ill.

- MARY J. PERRY([†]) and CHARLES B. MORRIS; married June 10, 1863.
 - 1. George Perry; b. Feb. 18, 1864; m. Martha S. Turner, of Brooklyn, N. Y.
 - 2. William Beaumont; b. Oct. 3, 1867; m. Jane Harding.
 - 3. Charles Frederick; b. Oct. 4, 1870; d. Dec. 30, 1890.

4. Lucy Noble; b. Aug. 18, 1872.

- GEORGE P. MORRIS(*) and MARTHA S. TURNER; married May 5, 1892.
 - 1. Carlysle; b. Oct. 23, 1893.
 - 2. Mary; b. June 24, 1895.
 - 3. Ellison; b. July 12, 1897.

r. Cambridge, Mass.

- WILLIAM B. MORRIS(^{*}) and JANE HARDING; married September 1, 1898.
 - 1. Jane Harding; b. Dec. 15, 1899.

r. Minneapolis, Minn.

- Nellie F. Foster(') and John Alexander Bower; married 1870.
 - I. Albert Foster; b. 1871; d. 1872.
 - 2. Laurance Foster; b. Dec. 12, 1872.
 - 3. Mary Lucy; b. 1876; d. 1876.

r. Pittsburg, Pa.

- SARAH M. JOHNSON (*) and REV. JOHN B. M. BAILEY (d. Feb. 24, 1854); married February 10, 1840, at Manchester, N. H.
 - Sarah Susanna; b. Aug. 20, 1842; m. Dr. William B. Ropes, of Elizabeth, N. J.; d. Jan. 15, 1885. (n.c.)

- 2. Mary Johnson; b. July 8, 1844; m. David A. Lincoln (d. September, 1894), of Norton, Mass. (n.c.)
- 3. Caleb Johnson; b. Dec. 21, 1846; d. March 6, 1859, at Norton, Mass.
- HANNAH A. JOHNSON (⁶) and JOSHUA MANNING HOUSE b. June 28, 1814; d. June 21, 1895); married March 11, 1841.
 - Charles Henry; b. Feb. 21, 1842, at Manchester, N. H.; m. Amy Lawson, Sept. 19, 1888. (n. c.)
 - 2. Mary Manning; b. Aug. 18, 1852, at Franklin, N. H.; m. Thomas J. Atkins; d. Feb. 14, 1883.
 - 3. Elizabeth Augusta; b. June 10, 1859, at St. Anthony's Falls, Minn.

r. Minneapolis, Minn.

- MARY M. HOUSE(') and THOMAS J. ATKINS; married October 9, 1872.
 - 1. George Raymond; b. Jan. 31, 1874.
 - 2. Grace Marion; b. April 12, 1876.
 - 3. Albert; b. Dec. 2, 1878; d. Jan. 8, 1883.
 - 4. Richard House; b. June 13, 1882.

r. Middletown, Conn.

WILLIAM B. JOHNSON([®]) and NANCY POORE (d. Feb. 15, 1894); married May 5, 1842.

- William Noyes; b. Feb. 20, 1843; m. 1st, Julia M. Pierce, of Nashua, N. H.; 2nd, Nellie L. Lund, of Nashua, N. H.
- 2. Nancy Poore; b. Nov. 11, 1846; d. July 22, 1849.
- 3. Franklin Poore; b. Feb. 17, 1849; m. 1st Eva Cheney, 2d Eveline French.
- 4. George Perry; b. Nov. 6, 1851; m. Maria Ellis.
- 5. John Milton; b. Sept. 21, 1854; m. Nellie Plummer.
- 6. Mary Noyes; b. July 23, 1857; d. Aug. 13, 1858.
- WILLIAM N. JOHNSON⁽⁷⁾ and JULIA MARIA PIERCE (d Sept. 15, 1885); married April 24, 1873.
 - 1. Mary Pierce; b. April 18, 1878.
 - William N. Johnson married Nellie Lucretia Lund, 2d wife, July 11, 1888.
 - 2. William Henry; b. Aug. 1, 1890.
 - 3. Ruth May; b. Dec. 7, 1893.

r. Manchester, N. H.

FRANKLIN P. JOHNSON(') and EVA CHENEY (d. June 22, 1878); married October 5, 1871.

1. Bertha Evelyn; b. Jan. 28, 1874.

2. Noyes Poore; b. June 13, 1883.

r. Manchester, N. H.

GEORGE P. JOHNSON (') and MARIA ELLIS; married June 5, 1879.

- 1. Florence Emeline; b. April 20, 1880.
- 2. Nancy Poore; b. Oct. 21, 1882.
- 3. Helen Stearns; b. March 4, 1884.
- 4. Howard Ames; b. Aug. 29, 1888.

r. Cambridge, Mass.

- JOHN M. JOHNSON([†]) and NELLIE PLUMMER; married October 5, 1874.
 - 1. Milton Plummer; b. Jan. 19, 1876.
 - 2. Herbert William; b. Feb. 9, 1879.
 - 3. Alice Nana; b. July 23, 1882.

r. Watertown, Mass.

- George O. Johnson (*) m. JANE Mullins (she d. Jan. 1886).
 - 1. George Caleb; b. Aug. 9, 1847; m. 1st Mary A. Lyons, 2d Susan A. Demarest.
 - 2. Jennie Susan; b. October, 1851.
 - 3. Ernest Fremont; b. 1859; d. 1869.
 - 4. Elmer Ellsworth Butler; b. April, 1861; m. Harriet Maria Cordingly, of Auburndale, Mass.

GEORGE C. JOHNSON (*) and MARY A. LYONS (d. 1875); married May, 1869.

- 1. Mary Augusta; b. May 13, 1870; d. March 24, 1878.
- 2. George Caleb; b. Feb. 20, 1873.
- 3. Harry Quimby; b. Oct. 24, 1875.
- George C. Johnson married Susan A. Demarest, 2d wife, May 20, 1896.
- 4. Helen May; b. Jan. 21, 1898.
- 5. Marion Lucille; b. Dec. 7. 1899.

Franklin P. Johnson married Evelyn French, 2d wife. November 23, 1881.

r. Nyack, N. Y.

Charles B. Morris, Mary Perry Morris's husband, is a Judge of the Court at Montclair, N. J. He married Clara A. Butler (2d wife), a daughter of Luther and Abigail (Chamberlain) Butler.

George Perry Morris, his son by his first wife, is the assistant editor of the Congregationalist, published at Boston, Mass. He is a graduate of Rutgers College, and afterward graduated from the Johns Hopkins University.

Lucy A. Perry(') married Rev. Frederick A. Noble. who has been the pastor of the Union Park Church of Chicago, Ill., for many years. Their son, Frederick P. Noble, is the author of "The Redemption of Africa," said to be the best work ever written on the Dark Continent.

William Beaumont Morris(^{*}) graduated from the University of Minnesota. He is a manufacturer at Minneapolis, Minn.

Laurance F. Bower(^{*}) graduated from Princeton College in 1896. He was made a Deacon of the Episcopal Church June 18, 1899, by the Rt. Rev. Cortlandt Whitehead, Bishop of Pittsburg, Pa. He was ordained a priest in the Episcopal Church by the same Bishop, December 24, 1899.

Mrs. Mary J. (Bailey) Lincoln('), graduated from Wheaton Seminary in 1864. She is a Professor of Cookery, Editor of the American Kitchen Magazine, and is the author of the Boston Cook Book and others.

(James¹, John², Jacob⁴, Jacob⁴.)

JACOB BUTLER(³) m. ABIGAIL BUTLER.

- 1. Isaac; b. May 18, 1815; m. Harriet Kinney, of New York, N. Y.; d. 1890. (n. c.)
- 2. Mary B.; b. March 24, 1817; d. y.
- 3. Eliza H.; b. Jan. 27, 1819; d. y.
- 4. Olivia A.; b. July 30, 1821.
- 5. Clarissa; b. April 26, 1823; m. Horace Knowlton, of Manchester, N. H.; d. May 3, 1892.
- 6. Elizabeth; b. ———; d. y.

All the children were born at New Boston, N. H.

- CLARISSA BUTLER(*) and HORACE KNOWLTON; married October, 1845.
 - I. Horace A.; b. 1847; m. Elba Dobbins, of Conway. Ark.; d. Sept. 1, 1888.
 - 2. Frank B.; b. 1849; m. 1st, Nellie Whittier; 2nd, Clara Russell (n. c.).
 - 3. Joseph A. C.; b. 1857; m. Mary Post, of Potsdam, N. Y. (n. c.)
 - 4. Edward F.; b. 1860; m. Maude A. Briggs, of Manchester, N. H. (n. c.)

r. Manchester, N. H.

- HORACE A. KNOWLTON (⁷) and ELBA DOBBINS; married August 26, 1871.
 - 1. Horace Adelbert; b. Nov. 25, 1872.
 - 2. William Franklin; b. Aug. 21, 1875.
 - 3. Frederick; b. March 7, 1878; d. July 19, 1886.
 - 4. George; b. Sept. 21, 1881; d. Jan. 19, 1898.
 - 5. Douglas; b. April 16, 1885; d. June 19, 1894.

r. Little Rock, Ark.

(James¹, John², Jacob⁸, Daniel⁴.)

DOLE BUTLER(^s) m. DELILAH BUTLER.

- 1. Dole; b. June 27, 1800; m. Edna Dodge, of New Boston, N. H.; d. Nov. 20, 1829.
- Daniel Tenney; b. Oct. 27, 1802; m. Sabrina M. Perkins, of Platteville, Wis.; d. Nov. 14, 1879. (n. c.)
- 3. Delia; b. Nov. 13, 1804; m. Jonathan Brown, of New Boston, N. H.
- 4. Polly; b. March 30, 1806; d. y.
- 5. Louisa; b. June 9, 1807; m. John McQuesten, of Galena, Ill.; d. Sept. 15, 1859.
- 6. Joseph Bradley Varnum; b. Sept. 18, 1809; m. Elizabeth Ingalls, of Madison, O.
- 7. James; b. May 6, 1812; d. y.
- 8. Betsey; b. April 18, 1813; m. Warren Corning, of Galena, Ill.
- 9. Hannah; b. April 16, 1815; m. 1st, Daniel S. Smith, of Vt.; 2nd, Nahum Avery, of N. H.
- 10. Nehemiah; b. March 8, 1817; d. Oct. 17, 1818.

- 11. Mary Jane; b. Feb. 7, 1820; m. Franklin Brawley, of Platteville, Wis.
- 12. Lydia Ann; b. July 5, 1821; m. James Barnard, of Griggsville, Ill.

All the children were born at New Boston, N. H.

Dole Butler(*) m. Edna Dodge.

- 1. Daniel Tenney; b. April 21, 1826; m. Caroline Tenney.
- 2. Delia; b. July 29, 1827; m. W. G. Farmer.
- 3. William D.; b. ——; d. y.
- DANIEL T. BUTLER(¹) and CAROLINE TENNEY; (d. July 15, 1898); married Oct. 30, 1850.
 - 1. Ella M.; b. Dec. 2, 1851; m. Harry H. Moore.
 - 2. Ada A.; b. April 24, 1853; m. Otis F. Sumner, Dec. 13, 1877.
 - 3. Edna D.; b. Feb. 24, 1855; m. Edwin T. Sherburne.
 - 4. Hannah E.; b. July 7, 1856; m. George M. Story, Jan. 26, 1876.
 - 5. Orville T.; b. Nov. 19, 1857; d. Aug. 1865.

- ELLA M. BUTLER(*) and HARRY H. MOORE; married November 27, 1872.
 - 1. Fred W.; b. April 29, 1874.
 - 2. Arthur T.; b. May 23, 1876.

r. New York, N. Y.

EDNA D. BUTLER(⁸) and EDWIN T. SHERBURNE; married January 14, 1874.

- 1. Lewis B.; b. Jan. 23, 1875; m. Grace Pendergast.
- 2. Eugene T.; b. March 7, 1877; m. Ada Blakely.
- 3. Kate M.; b. March 25, 1880; m. Alfred Wyman.

r. Manchester, N. H.

LEWIS B. SHERBURNE(°) and GRACE PENDERGAST; married July 20, 1895.

1. Edna Marion; b. May 16, 1896.

r. Manchester, N. H.

r. Goffstown, N. H.

- EUGENE T. SHERBURNE(*) and ADA BLAKELY; married January 8, 1898.
 - 1. Russell Butler; b. Sept. 14, 1898.

r. Manchester, N. H.

- KATE M. SHERBURNE(*) and ALFRED WYMAN; married September 28, 1897.
 - 1. Vera Ruth, b. April 20, 1898; d. May 7, 1898.
 - 2. Helen Vena; b. Jan. 6, 1900.

r. Manchester, N. H.

- DELIA BUTLER(') and W. G. FARMER; married July 18. 1845.
 - 1. William S.; b. Dec. 1, 1849.
- DELIA BUTLER(*) m. JONATHAN BROWN.
 - 1. Hannah; m. Ezra Heath.
 - 2. Butler E.; d. unm.

(Cannot trace.)

- LOUISA BUTLER (*) and JOHN MCQUESTEN; married December 26, 1826.
 - 1. Varnum; b. Sept. 11, 1828; d. unm. Feb. 24, 1895.
 - 2. Clinton; b. July 1, 1830; d. Oct. 20, 1843.
 - 3. John; b. Aug. 7, 1834; m. Ann Hammond; d. Dec. 12, 1867.
 - 4. Leroy N.; b. July 9, 1836; m. Kate Nagetah.
 - 5. Jerome B.; b. March 1, 1839; d. Dec. 31, 1842.
 - Mary Louise; b. April 25, 1841; m. K. M. Shackelford, of Paso Robles, Cal.
 - 7. Orlando Clinton: b. Aug. 10, 1844; m. Louisa M. Graham.
- LEROY N. MCQUESTEN^(†) and KATE NAGETAH; married Aug. 20, 1878.
 - 1. Alfred; b. June 21, 1879; d. Sept. 15, 1889.
 - 2. Richard; b. April 5, 1881.
 - 3. William; b. April 10, 1883; d. Aug. 7, 1883.
 - 4. Mary Louisa; b. Aug. 20, 1884.
 - 5. Charles; b. Sept. 5, 1886; d. Aug. 7, 1888.
 - 6. Henry; b. May 19, 1889.
 - 7. Ellen; b. June 21, 1891.

8. Julia; b. June 26, 1894.

9. Elizabeth; b. March 27, 1896.

10. Leroy; b. Dec. 24, 1898.

11. Walter; b. May 26, 1899.

r. North Berkeley, Cal.

- ORLANDO C. McQUESTEN(') and LOUISA M. GRAHAM; married September 12, 1869.
 - 1. Lilly L.; b. Dec. 16, 1871; m. C. H. Johnson, of Marshall, Minn., Jan. 9, 1895.
 - 2. Florence A.; b. July 18, 1874.
 - 3. Pearl; b. April 6, 1877; m. I. E. Heith, Feb. 25, 1899.
 - 4. Irene E.; b. Oct. 1, 1879.
 - 5. Ora L.; b. Sept. 14, 1884; d. April 3, 1886.
 - 6. Otto Leroy; b. Sept. 28, 1887.

r. Missoula, Mont.

JOSEPH B. V. BUTLER(*) and ELIZABETH INGALLS; married May 9, 1839, at Pittsfield, Ill.

- 1. Orville; b. Aug. 9, 1840; m. 1st, Nancy E. Murphy; 2nd, Mary A. Lee.
- 2. Nehemiah L.; b. Aug. 25, 1842; m. Hester E. Ellis.
- 3. Henry J.; b. Sept. 27, 1844; m. 1st, Frances Murphy; 2nd, Eva A. Butler.
- 4. Florence; b. Nov. 29, 1847; d. Nov. 1, 1848.
- 5. Sarah J.; b. Dec. 2, 1849; m. Luther Ground, of Monmouth, Ill.
- 6. Lydia A.; b. Dec. 30, 1851; m. C. C. Kuhn, of Eaton, O.; d. Jan. 5, 1888.
- 7. Portia E.; b. April 14, 1854; m. William J. Mulkey.
- 8. Dilla; b. July 23, 1856; m. F. W. Fenton, of Etna, Mo.
- 9. Mary L.; b. July 15, 1859; m. George T. Boothby.
- 10. Joseph Bradley Varnum; b. July 11, 1862; m. M. Fannie Harris.
- ORVILLE BUTLER(') and NANCY E. MURPHY (d April 27, 1876); married May 4, 1861.
 - 1. Otis Dole; b. June 10, 1862; m. Ardella Nelson.
 - 2. Chauncy Ward; b. ——; m. Edna M. Falconer, of Brainard, Minn.
 - 3. Manly; b. Aug. 27. 1865; d. y.

- 4. Nancy Ellen; b. Oct. 20, 1869; m. John F. O'Donnell, of Stillwater, Minn.
- Orville Butler married Mary A. Lee, 2nd wife, October 4, 1874.
- 5. Sadie; b. July 28, 1876; m. I. L. Smith.
- 6. Vance L.; b. Dec. 10, 1878.
- 7. Dean; b. Dec. 31, 1883.
- 8. Frank E.; b. Feb. 17, 1888.

r. Independence, Ore.

- OTIS D. BUTLER^(*) and ARDELLA NELSON; married March 5, 1890.
 - 1. Maurice Jay; b. Dec. 21, 1801. r. Independence, Ore.
- CHAUNCY W. BUTLER(*) and EDNA M. FALCONER; married March 8, 1804.
 - 1. Marion; b. Dec. 8, 1894.
 - 2. Lucille E.; b. Jan. 2, 1899; d. March 13, 1899.

r. Wardner. Idaho.

- NANCY E. BUTLER(*) and JOHN F. O'DONNELL; married July 16, 1889.
 - 1. Infant; b. March 6, 1891; d. April 13, 1891.
 - 2. Ellen Elizabeth; b. Aug. 26, 1892.

r. Portland. Ore.

- SADIE BUTLER(^{*}) and I. L. SMITH; married December 28, 1896.
 - 1. Walter L.; b. Nov. 28, 1897.

r. Independence, Ore.

- NEHEMIAH L. BUTLER(') and HESTER E. ELLIS; married September 17, 1871.
 - 1. Corinne Mabel; b. Aug. 15, 1872; m. Albert R. Martin, Aug. 12, 1896.
 - 2. Varnum Leroy; { b.Oct. I, 1873; d. { July 31, 1874. 3. Leonard Vance; { b.Oct. I, 1873; d. { Sept. 11, 1874.
 - 3. Leonard Vance;
 - 4. Lora Fern; b. Aug. 17, 1875.
 - 5. Hazel Dell; b. Feb. 2, 1877.
 - 6. Mitchell Montgomery; b. April 2, 1879.
 - 7. Persephone Pearl; b. Dec. 18, 1880.

8. Glen Otto ; b. Feb. 10, 1882.

9. Ralph Emerson; b. May 10, 1884.

10. Lester Dallas; } b. May 19, 1886; } d. Feb. 12, 1887.

12. Eleanor Elizabeth ; b. Oct. 6, 1889.

r. Monmouth, Ore.

HENRY J. BUTLER(⁷) m. FRANCES MURPHY (d. Dec. 19, 1870).

1. N-S.; b. July 23, 1866.

2. Olive Bell; b. March 31, 1868; m. E. H. Cattron.

Henry J. Butler married Eva A. Butler, 2nd wife.

3. Leanora; b. Dec. 31, 1877.

4. Lee Dell; b. Dec. 3, 1885.

5. Rosa Fern; b. March 12, 1888.

r. Monmouth, Ore.

OLIVE B. BUTLER(*) m. E. H. CATTRON.

1. Gladys Aline; b. March 4, 1889.

r. Spokane, Wash.

SARAH J. BUTLER(') and LUTHER GROUND; married February 5, 1868.

I. Lottie L.; b. Dec. 18, 1868.

2. Nettie L.; b. May 10, 1870; m. David Foulks.

- 3. Blanche; b. March 12, 1872.
- 4. Mellie ; b. April 14, 1877 ; d. Oct. 13, 1878.
- 5. Mabel Clair; b. Feb. 12, 1879.

6. Velma Veda ; b. Oct. 9, 1884.

r. Monmouth, Ore.

NETTIE L. GROUND(*) and DAVID FOULKS; married September 11, 1893.

1. Laura Celeste; b. Aug. 9, 1894.

2. David Ground; b. July 2, 1896.

r. Portland, Ore.

LYDIA A. BUTLER^(*) m. C. C. KUHN.

- 1. Anna; b. Aug. 27, 1871; m. Wesley Perrin.
- 2. Clarence E. ; b. Dec. 24, 1873; m. Nora E. Anson.
- 3. Ralph V.; b. Nov. 11, 1876; m. Crisida M. Gillam.
- 4. Leo H.; b. Nov. 27, 1879.
- 5. Varnum E.; b. Feb. 13, 1885.

r. Dayton, Wash.

ANNA KUHN (*) m. WESLEY PERRIN.

1. Mildred; b. April 5, 1892.

PORTIA E. BUTLER(') and WILLIAM J. MULKEY; married March 16, 1869.

1. Mella; b. Jan. 21, 1870; d. July 4, 1870.

2. Chance C.; b. Sept. 3, 1871; m. Jessie Mulkey.

- 3. Lorena G.; b. July 31, 1873; m. Frank Lucas.
- 4. Ada A.; b. Sept. 23, 1875; m. Benjamin F. Butler.
- 5. Ruth E.; b. May 11, 1877.
- 6. Eva M.; b. April 29, 1885.
- 7. Elizabeth Z.; b. Jan. 18, 1888.
- 8. Inez; b. Dec. 2, 1889; d. March 9, 1891.

r. Monmouth, Ore.

CHANCE C. MULKEY(*) m JESSIE MULKEY.

- 1. Clemma; b. March 7, 1894; d. March 12, 1895.
- 2. Norma; b. Oct. 11, 1895; d. Jan. 5, 1896.
- 3. W. J.; b. Oct. 20, 1896.

r. Monmouth, Ore.

LORENA G. MULKEY (*) m. FRANK LUCAS.

- 1. Harry; b. June 19, 1891; d. Jan. 13, 1892.
- 2. Bernice; b. Dec. 8, 1893.

r. Monmouth, Ore.

DILLA M. BUTLER^(*) m. F. W. FENTON.

- 1. Roma Lavern; b. Oct. 29, 1885.
- 2. Francis Boyce; b. Sept. 23, 1892.

r. McMinnville, Ore.

MARY L. BUTLER(') m. GEORGE T. BOOTHBY.

- 1. Claude H.; b. Feb. 12, 1878; m. Ora Withers.
- 2. Opal; b. May 13, 1881.
- 3. Lida; b. Jan. 22, 1884.
- 4. George Raymon; b. March 27, 1897; d. Nov. 21, 1899.

r. Monmouth, Ore.

JOSEPH B. V. BUTLER(') m. M. FANNIE HARRIS.

- 1. Willis Dole; b. Oct. 31, 1885.
- 2. Cletus Roy; b. Sept. 2, 1889.
- 3. Edna; b. Nov. 27, 1891; d. April 26, 1892.
- 4. Jay B. V.; b. April 12, 1899.

r. Monmouth, Ore.

BETSEY BUTLER(") and WARREN CORNING; married January 13, 1832.

- 1. Lvdia Ann; b. Nov. 27, 1833; d. Dec. 10, 1833.
- 2. Amanda Jane; b. March II, d. April II, 1836. 3. Hannah Jane; B. 1836; d. April II, 1836. Haves: d. Mar

22. 1880.

- 4. Charles; b. March 11, 1838; m. Sarah Ardery; d Nov. 3, 1864.
- 5. Josephine; b. July 3, 1840; m. 1st, Wallace Giddings; 2nd, Howland M. Giddings.
- 6. Nathan; b. May 9, 1842; m. -----; d. Sept. 19, 1863.
- HANNAH J. CORNING(') and DAVID W. HAYES; married July 17, 1859.
 - 1. Hattie; b. April 6, 1860; m. John Honing.

 - 3. Wilhelmina; b. Aug. 13, 1862; m. George W. Selbig.
 - 4. Infant; b. Nov. 1, 1863; d. Nov. 2, 1863.
 - 5. Charles William; b. July 28, 1869; m. Agnes Leonard.
 - 6. Josephine Jennie; b. March 15, 1880.

r. Lena. Ill.

- KATE HAYES(*) and JOHN HONING; married December 23, 1880.
 - 1. Ralph Hayes; b. Aug. 10, 1891.
- WILHELMINA HAYES(*) and GEORGE W. SELBIG; married April 6, 1882.
 - 1. Vada Margaret; b. April 18, 1887.
- CHARLES W. HAYES(*) and AGNES LEONARD; married October, 1893.
 - Ruth Irene; b. May 15, 1899. I
- CHARLES CORNING(') and SARAH ARDERY; married September 7, 1862, at Coloma, Cal.
 - 1. Edna; b. May 31, 1864; m. Thomas J. Harris.

- EDNA CORNING(*) and THOMAS J. HARRIS; married November 12, 1888, at Placerville, Cal.
 - 1. Thomas Albert; b. Sept. 3, 1892.
 - 2. Lowry; b. Aug. 2, 1895.
 - 3. George Corning; b. Nov. 16, 1898.

r. San Francisco, Cal.

JOSEPHINE CORNING(') and WALLACE GIDDINGS (d. Aug. 31, 1864); married October 16, 1861.

1. Ouida; b. Oct. 28, 1862; m. Edward W. Melse; d May 7, 1892.

Josephine Corning Giddings married Howland M. Giddings, 2nd husband, October 15, 1865.

- 2. Alfred; b. July 17, 1866; d. Oct. 15, 1868.
- 3. Raymond S.; b. June 2, 1868.
- 4. Paul P.; b. Aug. 13, 1871.
- 5. Daisy Corning; b. Feb. 13, 1874; m. W. B. Price.

r. Seattle, Wash.

- OUIDA GIDDINGS(^{*}) and Edward W. Melse; married in 1883.
 - 1. Ruth; b. April 15, 1886.
 - 2. Corning; b. Aug. 6, 1888.
 - 3. Helen; b. July 8, 1890.

r. Seattle, Wash.

DAISY C. GIDDINGS(⁸) and W. B. PRICE; married December 22, 1893.

1. Jerome Vanorden; b. Aug. 23, 1894.

r. Seattle, Wash.

Nathan Corning^([†]) married (name of wife unknown), and left one child, Charles W., b. Aug. 23, 1860. Nathan Corning enlisted in the Union Army and was killed at the battle of Chickamauga.

CHARLES W. CORNING(*) and JULIA MOSHER; married August 24, 1878.

- 1. Hattie A.; b. Sept. 28, 1879; d. Nov. 5, 1879.
- 2. Nathan E.; b. Sept. 22, 1880.
- 3. Charles H.; b. Oct. 11, 1882.
- 4. Leta M.; b. March 25, 1884.
- 5. Leon J.; b. June 9, 1885.

- 6. William V.; b. Sept. 19, 1886.
- 7. Arthur J.; b. March 11, 1888; d. Aug. 10, 1889.
- 8. Minnie M.; b. March 28, 1890.
- 9. Earl M.; b. June 23, 1892.
- 10. Floy Melba; b. Nov. 8, 1895.
- 11. Audrey E.; b. Aug. 26, 1898.

r. Klemmie, Ia.

- HANNAH BUTLER(⁶) and DANIEL S. SMITH (d. 1848); married in 1831.
 - 1. Warren Corning; b. June 15, 1832; m. Eliza J. Mc-Cord, of Greenville, Ill.
 - 2. Janette Louisa; b. 1834; m. Alexander Grant.
 - 3. Daniel Spencer; b. 1836; d. unm. 1894 at Butte Mont.
 - 4. DeWitt Clinton; b. Aug. 2, 1838; m. Martha Lucinda Smith, of Ponca, Neb.
 - 5. Franklin; b. 1840; d. 1846.
 - 6. Horace Butler; b. July 5, 1842; m. Piedad Armijo, of N. M.
 - Hannah Butler Smith married Nahum Avery, 2nd husband in 1848.
 - 7. Emma Laurette; b. June 15, 1849; m. I. Walter Basye, of Bowling Green, Mo.
 - 8. Grant Alexander; b. May 30, 1851; m. Nina Kelsey, of Albia, Iowa.
- WARREN C. SMITH(¹) and ELIZA J. McCord; married March 26, 1860.
 - 1. Henrietta; b. Sept. 8, 1861; d. Dec. 11, 1861.
 - 2. DeWitt Clinton; b. Sept. 8, 1863; d. Dec. 9, 1869.
 - 3. Maggie Idella; b. June 5, 1865; m. T. W. Hanley; d. May 24, 1892.
 - 4. Lillie May; b. May 13, 1867; m. Frank L. Davison.
 - 5. Fannie; b. Aug. 17, 1868; d. May 8, 1875.
 - 6. Herbert Grant : b. March 25, 1875.

r. Colusa, Cal.

MAGGIE I. SMITH(*) and T. W. HANLEY; married Mav 3, 1884.

1. Horace W.; b. Nov. 25, 1887.

- LILLIE M. SMITH(°) and FRANK L. DAVISON; married January 1, 1888.
 - 1. Warren; b. Nov. 1, 1889.
 - 2. Archie; b. Nov. 4, 1894.
- JANETTE L. SMITH(') and ALEXANDER GRANT; married June 12, 1852.
 - 1. Lillie; b. May 28, 1853; m. Dr. Norman Lane, Nov. 25, 1897. (n. c.)
 - 2. James; b. Sept. 12, 1855.
 - 3. Archie; b. Feb. 1, 1868; m. Minnie Ports.

- ARCHIE GRANT(*) and MINNIE PORTS; married January 17, 1889.
 - 1. Earle; b. April 22, 1890.
 - 2. James; b. June 6, 1891.
- DEWITT C. SMITH(') and MARTHA L. SMITH; married July 6, 1881.
 - 1. Blaine; b. Aug. 5, 1884; d. Nov., 1887.
 - 2. Monroe Forbes; b. Nov. 30, 1886.
 - 3. Alva Banks; b. Aug. 17, 1889.

r. Taylor, Neb.

- HORACE B. SMITH(') and PIEDAD ARMIJO; married September, 1867.
 - 1. Marcus Daniel; b. Oct. 7, 1869; m. Isabella Campbell. (n. c.)
 - 2. Louisa Hannah; b. March 1, 1872; m. William P. B. Field.
 - 3. Warren Stoddard; b. June 8, 1875.
- LOUISA H. SMITH (*) and WILLIAM P. B. FIELD; married March 24, 1894.
 - 1. Leathem Armijo; b. July 28, 1899.

r. Tucson, Ari.

- EMMA L. AVERY(') and I. WALTER BASYE; married August 21, 1867.
 - 1. Otto; b. April 27, 1872.
 - 2. Nellie; b. Jan. 29, 1879.
 - 3. Roy William; b. July 3, 1881; d. July 28, 1881.

r. Bowling Green, Mo.

r. Hazelhurst, Ill.

GRANT A. AVERY(') and NINA KELSEY; married October 10, 1877.

- 1. C. G.; b. Nov. 10, 1878; d. y.
- 2. Blanche; b. Feb. 15, 1880.
- 3. Nathaniel; b. Mar. 14, 1895; d. y.
- 4. Margarite; b. Sept. 10, 1897; d. y.

r. Aberdeen, Wash.

MARY J. BUTLER(^{*}) m. FRANKLIN BRAWLEY.

- 1. Frank; died in the service of the U. S. during the Civil War.
- 2. Mary Jane; married in St. Paul, Minn.
- 3. Wentworth.

(Cannot Trace.)

Lydia A. Butler(*) m. James Barnard.

Both have died and left children. (Cannot trace.)

Dole Butler(⁶), son of Daniel, went from New Boston, N. H., to Galena, Ill., in 1836, with a part of his family. From there he moved to Madison, Wis. Nearly all of his descendants reside in the Western States. Daniel T. Butler, a grandson of Dole, went from New Boston, N. H., to Alton, Ill., in 1839, on a visit to his uncle, Joseph B. V. Butler. It took six weeks to make the journey—23 days from Cincinnati, O.

Joseph B. V. Butler (*), son of Dole, crossed the plains with his family in 1849, with an ox team, being on the road from April 9th to September 9th. He was the first postmaster of Portland, Oregon, and he also laid the first brick chimney for steam that was laid in Oregon. He was a large merchant and grain and pork buyer. He was a typical pioneer, possessed with the sterling worth and character usually to be found among hardy pioneers. He died Oct. 18, 1879, at Monmouth, Ore., where his widow and most of their descendants now reside. Three of his descendants received a collegiate education, viz.:

Nehemiah L. Butler(†) graduated from Willamette University at Salem Ore., in 1866, with the degree of A. B.; was admitted to practice law in 1869; was elected County Judge for four years; was elected a member of the lower house in 1889, and in 1891 was elected Senator for four years.

Joseph B. V. Butler(') graduated from Christian College, Monmouth, Ore., 1882, with the degree of A. B., and from the State Normal School in 1884 with the degree of B. S. D. He is now connected with the State Normal School as a member of the Board of Regents.

Otis D. Butler(*) graduated from Christian College, 1882, with the degree of B. S., and from Willamette University in the medical department, with the degree of M. D., in 1887, and is now a practicing physician at Independence, Ore.

Hannah B. (Smith) Avery, the only surviving child of Dole Butler, now resides with her son, Horace B. Smith, at Nogales, Arizona.

Herbert G. Smith(^{*}), son of Warren C., graduated from college in 1891. He is an architect.

DeWitt C. Smith(') graduated from the Rush Medical College, Chicago, 111., in the spring of 1868. He is a practicing physician at Taylor, Neb. During the Civil War he entered the Union Army as a private, and was promoted to the rank of captain of the 45th regiment of the U. S. colored troops.

Horace B. Smith(') served two years in the Civil War in the First California Cavalry, Union Army. He was, a few years ago, mayor of Tucson, Ariz.

Otto Basye(^{*}) graduated from the Missouri Military Academy, Mexico, Mo., 1890, and also from the DePauw University at Greencastle, Ind., in 1896. He is a professor of Greek and Latin and is teaching at Nappanee, Ind.

Grant A. Avery(') was chairman of the Board of Supervisors of Pima County, Ariz., for four years. He was also mayor of Nogales, Ariz., for four years.

(James¹, John², Jacob⁸, Daniel⁴.)

POLLY BUTLER(^{*}) m. DANIEL VARNUM.

- 1. Polly; b. June 29, 1799; m. Paul Tenney, of Hudson, N. H.
- 2. Harriet; b. Feb. 11, 1801; d. unm. Feb. 23, 1885.
- 3. Prudence; b. Dec. 1, 1803; m. Daniel Thissell.

- 4. Mehitable Swett; b. June 20, 1806; m. Franklin Tenney, of Hudson, N. H.
- 5. James Mitchell; b. Nov. 25, 1809; m. Sarah Durgin (n. c.).
- 6. Charles Butler; b. Dec. 3, 1812; d. 1819.

All were born at Dracut, Mass.

POLLY VARNUM (°) m. PAUL TENNEY.

- 1. Augusta; b. ——; m. William H. Foran.
- 2. Harriet; b. June 13, 1831; m. Walter M. Hunt.
- AUGUSTA TENNEY(⁷) m. WILLIAM H. FORAN (d. Jan. 2, 1899).
 - 1. Frank; b. April 30, 1855; m. Annie Orr, of Brooklyn, N. Y.
 - 2. Ernest; d. y.
 - 3. Claude; d. y.
 - 4. Emma Georgette; b. ——; m. Orrin Gross (n. c.).
- FRANK FORAN(*) and ANNIE ORR; married September 13, 1881.
 - 1. Maud Sylvia; b. Oct. 17, 1882.
 - 2. Alice May; b. April 21, 1885; d. Sept. 29, 1885.
 - 3. Alfred Franklin; b. May 24, 1887.
 - 4. Edgar Max; b. Feb. 28, 1889.

r. Boston, Mass.

- HARRIET TENNEY(⁷) and WALTER M. HUNT; married August 6, 1851.
 - 1. Paul Miner; b. Jan. 27, 1853; m. Kate C. Clayton.
 - 2. William Foran; b. Oct. 23, 1856; d. Feb. 14, 1882.
 - 3. Walter Miles; b. Oct. 5, 1858; m. Carrie Bensinger.
 - 4. Leigh Hunt; b. Sept. 23, 1865; m. Annette Platts.
 - 5. May Maud; b. Oct. 23, 1869.
- PAUL M. HUNT(^{*}) and KATE C. CLAYTON; married July 4, 1876.
 - 1. Paul Clayton; b. July 10, 1877.
 - 2. Clarence Walter; b. Nov. 28, 1880.
 - 3. Emory; b. Mar. 15, 1886.
 - 4. Gladys; b. July 9, 1894.

r. St. Louis, Mo.

WALTER M. HUNT(*) and CARRIE BENSINGER; married September 15, 1881.

1. Edward; b. June 1, 1886.

r. New York, N. Y.

- LEIGH H. HUNT(*) and ANNETTE PLATTS; married May 24, 1885.
 - 1. William Clifton; b. Mar. 5, 1887.
 - 2. Hazel Kirke; b. Feb. 8, 1890.
 - 3. May Maude; b. July 3, 1894.

PRUDENCE VARNUM (*) and DANIEL THISSELL; married December 25, 1821.

- 1. Daniel Varnum; b. —, 1822.
 - 2. Charles Augustus; b. Jan. 13, 1825.
 - 3. John Wallace; b. Sept. 4, 1826; m. ---- Fox.
 - 4. Orpha; b. Sept. 3, 1828; m. ——Briggs (n. c.).
 - 5. Franklin Tenney; b. May 29, 1830.
 - 6. George Nelson; b. Mar. 2, 1832.
 - 7. Jane Coburn; b. Mar. 8, 1834; m. Richard Elliott.
 - 8. Ellen; m. Boynton.
 - 9. Augusta.
 - A daughter, Lydia, was their second child (no dates). All born at Dracut. Mass.

MEHITABLE S. VARNUM(*) m. FRANKLIN TENNEY.

- 1. Georgette; b. Aug. 3, 1832; m. 1st, Warren Chamberlain; 2nd, Josiah Chamberlain.
- 2. Emma; b. June 1, 1845; m. John W. Ross. r. Washington, D. C.

(James¹, John², Jacob³, Daniel⁴.)

PHEBE BUTLER(^{*}) m. AMOS HAZELTINE.

- I. Susan; b. 1819; m. Lucien Brooks; d. Aug., 1889 (n. c.).
- 2. Martha; b. 1823; m. Perry Brooks.

r. St. Louis, Mo.

(James¹, John², Jacob³, Daniel⁴.)

- MANLY BUTLER(⁴) and SARAH HAMBLET (dau. of David and Sarah (Wyman) Hamblet; b. Mar. 25, 1792, at Pelham, N. H.; d. May 9, 1882, at New York, N. Y.); married April 1, 1811, at Pelham, N. H.
 - 1. Manly Orville; b. July 19, 1812; m. 1st, Elizabeth Howe; 2nd, Julia Mendum.
 - 2. Sarah Carsina; b. Aug. 29, 1813; d. Dec. 30, 1813.
 - 3. David Hamblet; b. Šept. 12, 1814; m. 1st, Eliza Trull; 2nd, Susan Cutler; d. Dec. 10, 1895.
 - 4. Daniel Jefferson; b. Feb. 17, 1817; d. Jan. 5, 1827.
 - 5. George Washington; b. Dec. 22, 1818; d. Oct. 25, 1822.
 - 6. Charles Varnum; b. June 28, 1820; m. Laura Jewett, of New London, N. H.; d. Dec. 8, 1883.
 - 7. Sarah Carsina; b. Feb. 21, 1822; m. William Henry Rook, of London, Eng.
 - 8. Louisa Maria; b. July 3, 1823; m. Stephen Sawyer, of Saco, Me.; d. April 23, 1853.
 - 9. Mary Tenney; b. July 14, 1828; m. John Trowbridge, of Detroit, Mich. (n. c.).
 - 10. Catherine Augusta; b. July 17, 1830; m. Daniel Webster, of Boston, Mass.; d. Dec. 26, 1872.
 - 11. Daniel George; b. Dec. 15, 1831; d. Aug. 6, 1833.
 - 12. Phebe Ann; b. Feb. 10, 1833; m. Austin Waite Perry, of Upton, Mass.
 - 13. Henry Clay; b. Dec. 26, 1835; d. Jan. 13, 1838.

The first and second child were born at Lyndsboro, N. H.; the third at Pembroke, N. H., and all the other chil-

- dren were born at Pelham, N. H.
- MANLY O. BUTLER(*) and ELIZABETH HOWE (b. 1815, at Portsmouth, N. H.; d. April 15, 1869, at Charlestown, Mass.) married March 17, 1836, at Boston, Mass.
 - 1. Orville Washington; b. Feb. 22, 1837; m. Edith M. Estes, of Sandwich, Mass.
 - 2. George Henry; b. Dec. 1, 1839; m. Harriet P. Winn; d. Mar. 5, 1880.
 - 3. Arthur Caverno; b. 1842; d. Mar. 24, 1844.

- 4. Charles Hamblet; b. April 30, 1845; m. Adelaide L. Collins; d. Sept., 1889.
- 5. Frank Fairfield, b. Feb. 4, 1848; d. unm. May 24, 1875, at Portland, Me.
- Sarah Elizabeth; b. Feb. 29, 1852; m. John Henry Wilson, Oct. 20, 1881 (n. c.). Nov. 16, 1880 (n. c.).
- Edward Burgess; b. Dec. 16, 1853; m. Jennie Holley, Nov. 16, 1880 (n. c.).
- 8. Olivia Annette; b. Nov. 3, 1857; m. Charles C. Lloyd, of Cleveland, O.

Manly O. Butler married Julia Mendum, 2nd wife, June 24, 1870. The first and second child were born at Charlestown, Mass.; the third, fourth, and fifth child were born at Roxbury, Mass., and the others were born at Lewiston, Me.

- ORVILLE W. BUTLER^(†) and EDITH M. ESTES; married February 20, 1879, at Boston, Mass.
 - 1. Frank Orville; b. Jan. 25, 1880.
 - 2. Elva Lena; b. Sept. 7, 1882.
 - 3. Charles Edward; b. May 22, 1884; d. Oct. 12, 1884. r. Methuen, Mass.
- GEORGE H. BUTLER(') and HARRIET P. WINN; married September 3, 1866, at Bridgewater, Mass.
 - 1. Alice Hayes; b. July 20, 1867; d. July 15, 1869.
 - 2. George Manly; b. Jan. 26, 1870.
 - 3. Elizabeth Winn; b. Mar. 8, 1871; d. Dec. 8, 1875.
 - 4. Edith Emerson; b. Jan. 26, 1873.
 - 5. Olivia Howe; b. July 12, 1874; d. Dec. 11, 1874.
 - 6. Harriet Perkins; b. Sept. 26, 1875.
 - 7. Charles Edward; b. Jan. 12, 1878.
 - 8. Annie Maynard; b. Mar. 14, 1880.

r. Northampton, Mass.

CHARLES H. BUTLER([†]) and Adelaide L. Collins; married February 4, 1868, at Boston, Mass.

- 1. Charles Lloyd; b. Sept., 1885; d. June, 1895.
- 2. Edward (adopted).

- OLIVIA A. BUTLER(') and CHARLES C. LLOYD; married February 20, 1877.
 - 1. Hubbard Butler; b. June 18, 1878; d. Mar. 30, 1879.
 - 2. Alice Berta; b. May 25, 1879.
 - 3. Mabel Berta; b. (adopted).

r. New York, N. Y.

- DAVID H. BUTLER([®]) and ELIZA TRULL (d. March S, 1849); married April 12, 1837, at Saco, Me.
 - 1. George; b. Oct. 21, 1838; m. 1st, Addie Elliott; 2nd, Elizabeth T. Galloway.

David H. Butler married Susan Cutler, 2nd wife, November 27, 1849.

- 2. Edward Hamblet; b. Aug. 31, 1850; d. Jan. 26, 1853.
- George Butler(') and Addie Elliott (d. ———); married 1860.
 - 1. Nellie Amanda; b. Mar. 2, 1861; m. William P. Cooley.
 - 2. George Hamblet; b. Sept. 5, 1864; m. Jennie S. Stewart.

George Butler married Elizabeth T. Galloway, 2nd wife, November 9, 1884.

Nellie A. Butler(^{*}) and William Patterson Cooley married January 28, 1886.

- 1. Mary Alice; b. Feb. 1, 1888.
- 2. Elizabeth Susanna; b. Sept. 24, 1899.

r. Cincinnati, O.

- GEORGE H. BUTLER(*) and JENNIE S. STEWART; married March 20, 1888.
 - 1. Addie; b. Aug. 8, 1889.
 - 2. Frank Cooley; b. Mar. 17, 1892.

r. Franklin, Ind.

- CHARLES V. BUTLER(*) and LAURA JEWETT (d. Dec. 31, 1886); married Nov. 22, 1845, at Pelham, N. H.
 - 1. Charles Carroll; b. May 9, 1848; d. Sept. 2, 1855.
 - 2. Enoch Marsh; b. Oct. 27, 1850.
 - 3. James Jewett; b. Sept. 6, 1852; m. Nellie Richardson (d. Dec. 2, 1896); July 22, 1890 (n. c.).

- 4. Laura Helen; b. May 23, 1855; m. Frank Kopp, Feb. 28, 1878 (n. c.).
- 5. Mary Frances; b. Mar. 30, 1861; m. Daniel T. Saunders, Oct. 18, 1890 (n. c.).
- SARAH C. BUTLER(*) and WILLIAM H. ROOK (d. Oct. 5, 1876); married Oct. 5, 1848, at Pelham, N. H.
 - Arthur Manly; b. Sept. 10, 1849; m. Lucia A. Bartlett, Sept. 29, 1881 (n. c.).
 - Charles Alonzo; b. June 28, 1851; m. Maria Kirkland; d. April 11, 1879.
 - 3. Louisa Maria; b. Sept. 13, 1854; m. Edward Bryant, of Boston, Mass.
 - 4. Mary Frances; b. July 7, 1856; d. Sept. 2, 1857.
 - 5. Albert Wilmot; b. July 18, 1858.

All born in Roxbury, Mass.

- LOUISA M. ROOK([†]) and EDWARD BRYANT; married June 5, 1889, at New York City, N. Y.
 - 1. Howard Butler; b. Aug. 29, 1892.
 - 2. Abbott Manly; b. Nov. 26, 1894.

r. Somerville, Mass.

- LOUISA M. BUTLER(*) and STEPHEN SAWYER; married January 30, 1844, at Saco, Me.
 - 1. Clara Augusta; b. Sept. 4, 1849; d. Sept. 11, 1850.
- PHEBE A. BUTLER(^s) and AUSTIN W. PERRY (d. Feb. 20, 1900); married September 1, 1853, at Boston, Mass.
 - 1. Paul Frederick; b. Mar. 3, 1856; d. April 28, 1857.
 - 2. Harry Sewell; b. Dec. 1, 1857; d. Mar. 4, 1859.
 - 3. Philip Butler; b. Aug. 26, 1859; m. Marie Wiedmann, of Berlin, Ger.
 - 4. Kate Austin; b. Aug. 28, 1863; m. Samuel A. Gregg, July 7, 1897.
 - 5. Andrew Jackson; b. Jan. 8, 1866; m. Clara Jegglin, of Booneville, Mo.

r. Sedalia, Mo.

- PHILIP B. PERRY(') and MARIE WIEDMANN; married November, 1886.
 - 1. Helen Marie; b. Dec. 10, 1887; d. June 10, 1892.
 - 2. Margaret; b. July 17, 1895.

ANDREW J. PERRY (^{*}) and CLARA JEGGLIN; married June 27, 1894.

1. June; b. June 27, 1895.

Manly O. Butler(⁶), son of Manly, retired in 1890 from an active business life of fifty-five years, and is now living quietly at the advanced age of eighty-eight years at Somerville, Mass.

George H. and Edward B. Butler, sons of Manly O., established the firm of Butler Brothers at Boston in 1877. They were joined by their brother Chas. H. one year later.

The business was incorporated in 1888, and now has houses located at New York, Chicago, and St. Louis. Edward B. Butler, the only surviving member of the original firm, is the president. He was the chairman of the Ways and Means Committee of the World's Fair, held at Chicago, in 1893. He is a director or an officer in many charitable institutions in that city.

George M. Butler(^{*}), son of George H., graduated from Amherst College in 1896. He entered the Yale Theological College in that year, and graduated May, 1900. He won the Susan B. Dwight fellowship of \$500. This fellowship entitles him to study one year in the Divinity School in graduate work.

Frank O. Butler (⁸), son of Orville W., graduated from the Roxbury Latin School June, 1899, and entered Harvard College October, 1899.

George Butler (⁷), son of David H., enlisted at Indianapolis, Ind., April, 1861. He served as first lieutenant, captain, and major of the Eleventh Regiment, Ind. Volunteer Infantry, until June, 1865. On the final musterout of this regiment, he was assigned to the Ninth Regiment, U. S. V. V., First Army (Gen. Hancock's) Corps; final muster-out, July, 1866. He was brevetted colonel by President Andrew Johnson for gallantry at Shenandoah Valley, under Gen. Sheridan, in 1864.

Philip B. Perry $(^{\tau})$ received his first musical instruction from his father, Prof. Auctin W. Perry. He studied five

years in Europe under the masters, Kullak and Leschetzky, and is now a professor of music at Kansas City, Mo. He and his brother, Andrew J., have a music publishing business, under the firm name of A. W. Perry & Sons Music Co., at Sedalia, Mo.

(James¹, John², Jacob⁸, Daniel⁴.)

OLIVIA BUTLER(⁶) m. NOYES TENNEY.

They had two children, Charles and Mary. Both died young.

(James¹, John², Jacob³, Daniel^{*}.)

- BELINDA BUTLER(^s) and SAMUEL PAGE HAD-LEY (b. Aug. 4, 1794; d. June 1, 1872); married December 21, 1820.
 - 1. Belinda Page; b. April 21, 1823; m. Paul Hill.
 - 2. Samuel Page; b. Oct. 22, 1831; m. Fanny Maria Walker.

BELINDA P. HADLEY (*) and PAUL HILL (b. Nov. 23, 1815; d. March 23, 1895); married October 9, 1845, at Lowell, Mass.

- 1. Elizabeth Francis; b. Sept. 22, 1846; d. Mar. 26, 1854.
- 2. Anna Belinda; b. Oct. 13, 1847.
- 3. Frederick Paul; b. Mar. 17, 1851; m. Irene Thorpe Sturdy.
- 4. George Hadley; b. Oct. 3, 1853; m. Mary Morris.
- 5. Mary Butler; b. May 19, 1856; d. Aug. 21, 1863.
- 6. Mabel; b. July 23, 1864.

r. Lowell, Mass.

- FREDERICK P. HILL(') and IRENE T. STURDY; married October 4, 1888.
 - 1. Albert Frederick; b. Sept. 4, 1889.

GEORGE H. HILL(^{*}) m. MARY MORRIS.

- 1. George Hadley; b. Mar. 30, 1881.
- 2. Edward Butler; b. April 9, 1884.

- SAMUEL P. HADLEY(*) and FANNY M. WALKER; married December 27, 1858.
 - 1. Grace Storrs; b. Dec. 17, 1859.
 - 2. Isabel Frances; b. Aug. 31, 1861; d. July 29, 1864.
 - 3. Charles Walker; b. May 15, 1864; d. Aug. 5, 1866.
 - 4. Bessie Butler; b. Aug. 3, 1868.
 - 5. Fannie Washburn; b. June 21, 1878; d. Aug. 19, 1878.
 - 6. Anna Winsby; b. June 21, 1878; m. William Abbott Lamson, June 21, 1900.

r. Lowell, Mass.

Samuel P. Hadley(*) graduated from the Phillips Academy of Andover, Mass., and the Lawrence Academy at Groton, Mass. He graduated from the State and National Law School at New York City, N. Y., in 1853, with the degree of LL.B. He was admitted to the bar of New York City in 1853, and to the Massachusetts bar in 1855. He was clerk of the police court of Lowell, Mass., from 1857 to 1884. In 1884 he was appointed justice of the same court. In 1886 he received the honorary degree of A. M. from Dartmouth College.

Frederick P. Hill(') wrote the ode which appears in the first pages of this book. The ode is one of many of his writings which have been published. He also wrote the "Histories of Billerica, Mass., and Chelmsford, Mass.," which appears in "Drake's History of Middlesex County, Mass." He died Dec. 15, 1890.

In ending this book I will copy the words of Caleb Butler, which he used at the end of the old Butler book:

"To the descendants of Deacon John Butler, the foregoing list of families and notices is respectfully inscribed, with a desire that into whosesoever hands of them it may fall, they will correct, amend, enlarge, and preserve it, preparatory to some future, more perfect, edition."

FAMILY RECORD BOOK

FAMILY RECORD BIRTHS

·
· · · ·
·

ю

FAMILY RECORD BIRTHS

· · · · · · · · · · · · · · · · · · ·
<u>.</u>
· · · · · · · · · · · · · · · · · · ·
·

FAMILY RECORD MARRIAGES

·
·
· · · · · · · · · · · · · · · · · · ·
·
-

FAMILY RECORD MARRIAGES

·····
<u>_</u>

FAMILY RECORD DEATHS

· · · · · · · · · · · · · · · · · · ·

FAMILY RECORD DEATHS

· · · · · · · · · · · · · · · · · · ·
· · · · · · · · · · · · · · · · · · ·
· · · · · · · · · · · · · · · · · · ·