

SAVERY AND SEVERY GENEALOGY

(SAVORY AND SAVARY)

A SUPPLEMENT TO THE GENEALOGICAL AND BIOGRAPHICAL RECORD
PUBLISHED IN 1893, COMPRISING FAMILIES OMITTED IN
THAT WORK, AND OTHER NOTES, ADDITIONS, AND
CORRECTIONS ; BEING A CONTINUATION OF
THE NOTES, ADDITIONS, AND COR-
RECTIONS IN THE ORIGINAL
WORK FROM PAGE XX

BY THE AUTHOR
A. W. SAVARY, M. A.
ANNAPOLIS ROYAL, N. S.

BOSTON
The Fort Hill Press
SAMUEL USHER
176-184 HIGH STREET
1905

INTRODUCTION TO SUPPLEMENT.

It is not my intention to add to this book any records of events in family history that have occurred since its publication in 1893, but merely (except in some cases as to families wholly omitted then) to insert genealogical and biographical matter antecedent to that date that has come to my knowledge since, and to correct errors and erroneous conjectures in the light of subsequent information and research.

On the following points I have reversed or modified my former conclusions:

1. I no longer think that Thomas Savory, the ancestor of the Old Colony Family, was a son of Thomas Savory and Mary Woodrorke, as suggested on page 19, but that he and Anthony were sons or grandsons of the Thomas or the Anthony, brothers of Robert of Hannington mentioned in the will of the latter, referred to on page 16, and set out on pages 219, 220, while still morally certain that the Thomas who married Mary Woodrorke was the only son of that testator Robert. I no longer think, as stated on page 17, that either of the infant Thomases baptized at Hannington, March 4, 1602, and Feb. 8, 1603, respectively, was the Thomas who came to Plymouth, nor that the Anthony who was baptized there Jan. 20, 1605, was the companion of his migration. This Anthony was probably the one buried in Barbadoes, Jan. 24, 1682. See pages 133 and 222. The Thomas and Anthony who came to Plymouth must have been a good deal younger than these, as I suggested on pages xiv and xv. But I have no doubt that the father of Robert of Hannington,* the testator of 1598, was the common ancestor of the four early

* In "Pedigrees of Glamorgan" by Clarke, at page 316, it is stated that Edmund Morgan, fourth son of John Morgan of Bassaleg, married Mary, daughter of Robert Savory of Hannington.

immigrants to New England, — Thomas and Anthony of Plymouth, and William and Thomas of Essex County, — and probably also of the Anthony and John of Barbadoes. A Thomas Savory, son of Thomas and Alice, was baptized at Preshute, Wilts, July 11, 1613. The parish register of Welford, Berkshire, contains an entry of the baptism of Eleanora, daughter of Robert Savery, July 10, 1597, and the marriage of Richard Cooper to Helline Savery, Jan. 24, 1622. The oldest parish records of Aldborough, seven miles from Marlborough, Wilts, are said to abound with the names Thomas and Anthony Savery, but unfortunately they do not date back further than 1637. An Anthony Savery was a prominent resident of Aldborough in 1705.

2. The “New Hampshire Family,” so-called by me only because I find the first certain trace of them in that State, although the branches of the “Essex County Family,” settled in New Hampshire, out-number them there, I no longer assign to a distinct and later migration, directly from Wiltshire to that State, as suggested on page 125. I now think it more likely that these Savorys also are descended from the William who came in the “Mary and John,” through some son or grandson who removed up the Merrimac River at a very early date. Robert of Newbury may not have been William’s only son, although it seems unaccountable that if he had others we can find no trace of them. But it is clear that Robert had a son Samuel, born 1662, of whose descendants we have found no certain trace. The mystery of the line of this family back of Richard (page 126) I have no doubt lies hidden in some town, church, or probate records in New Hampshire, if we only knew where! This Richard, I find, died March 13, 1824, but I do not know his age at death. A possible solution of the difficulty would be that Robert’s¹ son Samuel² was the father of Benjamin³ (mentioned on page 103), who married Lydia Parker Dec. 8, 1715, and that this Benjamin³, besides Martha⁴, b. March 4, 1717–18, and Benjamin⁴, born Nov. 26, 1721, had another son Robert⁴, born about 1723, who

was identical with the Robert who married Mary Pitman at Portsmouth, N. H., April 17, 1748 (page 126), and that this Robert⁴ was, as assumed by me as probable, the father of the Richard⁵, with whom I commence the genealogy as Richard² on page 126.

3. The more I study the subject, the more I am convinced of the possibility that the Saverys of Devonshire were an offshoot from the Wiltshire family, and this without derogating from the old tradition that they "came originally out of Brittany"; and that John Savary of Westbury, Wilts, in the middle of the 13th century, was the common ancestor of all of the name in the west and southwest of England, his descendants spreading eastwardly into Berkshire, and southerly into Somerset and Devon. That he was the earliest progenitor of the Wiltshire family who bore the name as a surname, and therefore the common ancestor of the American and Wiltshire Saverys, is by no means an extravagant conjecture. On the contrary, it is very likely. He or his father *may* have been from Brittany. The name of John Savary of Westbury, Wilts, occurs very often in the records of that period, brought to light in those two publications so interesting to antiquarians, the *Wiltshire Archæological and Natural History Magazine* and the *Wiltshire Notes and Queries*. In the abstracts of the *Inquisitiones post mortem*, issued with the former in June, 1902, I find the name, as I do in the *Notes and Queries*, in various forms of spelling. Concerning the estate of James Husey, 34 Henry III., A.D. 1250, we find JOHN SAVERY, a juror, *the first occurrence of the name as a family name in English records*; concerning the estate of Walter de Pavely,* July 3, 40 Henry III., A.D. 1256, we find John Savari, a juror; concerning the estate of Thomas Danesey,† Jan. 8, 1265, John Saveri a juror, in the Enquiry. In the "Testa de Neville" or "Book of Fees," about A.D. 1254, under the form Sawary, the same man and Savaric de Dulton and Clarice his wife are mentioned as land-

* *Inq. p. m.*, Part I., pp. 6 and 18.

† *Id.*, page 42.

holders in Dutton and Bratton.* In the inquisition as to the estate of Richard de Anesye, A.D. 1250, I find John Saver and Saver de Dulton,† whom I take to be the same as Savery and Saveric; about 1254, Saveric de Sches',‡ the latter an abbreviation, probably for Sherston (anciently Secorstan and Cherston), is named as one of those who should pay the stipend of the Chaplain of Stoke. In a Curia Regis (King's Court) roll, A.D. 1265 § we find John Severy and others, successful defendants in a claim by a widow for dower in lands held by him in Westbury. In a charter of King Henry III., A.D. 1266,|| John Savary, with Savaric de Dulton and Clarice his wife, is mentioned as tenant of a Serjanty of Dulton and Bratton, for which they were to pay ten marks yearly. In the charter of Geoffrey, A.D. 1246, to John, son of Roscelin de Bratton occurs the following: "To all the men of Westbury, as well French as English." ¶ It would be interesting to know whether the Hundred or Town of Westbury at that date contained a colony of natives of Normandy or Brittany, or whether the designation "French" was then applied to descendants of the Normans who came with William the Conqueror, or followed in such numbers in the century succeeding the conquest.

* *Wilts Notes and Queries*, Vol. II., pp. 317, 360.

† *Inq. p. m.*, Part I., p. 11.

‡ *Wilts Notes and Queries*, Vol. II., p. 358. Whether the sons of these Saverics were known by that name as a surname or by the name of a place of residence, or by other names given to them, which finally crystallized into family names I cannot conjecture. They may even have been called by the trades they adopted, as Smith, Taylor, Shepherd, and the like. These records of the thirteenth century are very interesting as showing the initial développement of surnames as we now use them, and the names are a strange mixture of English, French, and Latin. Robert de Aula would be our Robert Hall, and de Aqua is the forerunner of Waters. Sometimes the same man is called in one record by his trade, as Richard le Tailleur (Richard the tailor, Richard Taylor), the other by a place name, as Richard de Wilton. Savary or Savaric, Bishop of Bath, was of the Bohun family. He had an elder brother Franco de Bohun, who held the estates of Savaric Fitz Savaric, an uncle. Their father was Geldwin, and their grandfather Savaric Fitz Chana, who had married a daughter of Richard de Merv, who was son of Humphrey de Bohun, A.D. 1066, and was first Lord of Midhurst in Sussex, *temp.* Henry I. Savaric Fitz Chana's father was Ralph, who married Chana, daughter of Geldwin of Saumur. Jocelyn de Bohun, Bishop of Sarum, 1142, and Richard de Bohun, Bishop of the Norman Cotentin, 1151-1174, were uncles of Bishop Savary. From Bohun come the modern names Bown and Bowen.

§ *Wilts Notes and Queries*, Vol. III., p. 249.

|| *Id.*, Vol. II., p. 360.

¶ *Id.*, Vol. II., p. 278 and Vol. III., p. 184.

Coming down to a much later date, Anno 3, Henry VIII., A.D. 1545, in a calendar of "Feet of Fines" * for Wiltshire, we find Thomas Horton and Thomas Bamfyld, Arm., and Eleanor his wife, one of the daughters and coheirs of John Savery, Arm., assure messuages and lands in Cricklade, Chelworth, and Clalfield, and advowson of the free chapel of St. Blaise in Chalfield, for £300. "Armiger" here, of course, implies that this John Savery was entitled to and bore a coat of arms. The Servington family, in earlier times spelt Cervynton, with which the Saverys of Devonshire intermarried, was probably of a Wiltshire origin. The *Wilts Notes and Queries*, Vol. I., p. 393, gives wills of two of them in 1486 and 1510, but when Stephen Savery, son of John of Halberton, married one of the coheiresses † of John Servington, *temp.* Henry VIII., they were both of Devonshire. Descendants, however, removed to Wiltshire, for we find Servington Savery, father and son, at Marlborough in 1705 and 1713.

To come over to this side of the Atlantic: Notwithstanding the expense which I incurred in advertising and my enormous correspondence, there were some branches, especially of the Essex County Family in New Hampshire, which I failed to find, and who never heard of my work during the twelve years I was engaged in it prior to its publication in 1893. For instance: I have the children of Samuel⁵ Savory, son of the first Chase Savory (*Chase*⁴, *Robert*³, *William*², *Robert*¹), but without dates, and some of their descendants quite imperfectly, and I have the children of his brother Daniel with dates, but none of their marriages or children. Had it been my good fortune before 1893 to have known my esteemed correspondent, Mrs. Anna M. Riley of Claremont, N. H., with whom I chanced to get into communication about four years ago, the genealogy of this

* "Feet of Fines," or "Finis," or "Final Concords." These were methods for the assuring the transfer of lands and tenements from one party to another. *Wilts Notes and Queries*, Vol. III., p. 256.

† A man's heir-at-law was his eldest son. If he had no son his daughters inherited in equal shares.

important line might have been made as full and accurate as any in the book. As it is, it must appear among the further notes, additions, and corrections to follow.

I have also to correct a very serious error in the Severy-Savery family at page 185. On information received from a descendant of Ira Savory, I stated that Backus⁵ Savory, the brother of Ira⁵ (*Joseph⁴, Thomas³, John², John¹*), was reported to have died on a visit to Spain. This is entirely wrong: I find that his name was William Backus, and that his father removed to Marietta, N. Y., from which place William Backus went to New Orleans by sea at the age of about eighteen, and going up the Mississippi, settled on Bayou Plaquemine, La., where or near which reside his numerous and respectable descendants, whom I will give in their proper order.

In the Barbadoes records, Appendix A, burials " 1691, July 4, Edward Savery " should be Edward Severy. See N. E. Hist. Genl. Register, Vol. XLIX., p. 387. In his will he mentions his brother Andrew Severy in Marblehead.

In the churchyard of St. Peter's Episcopal Church at Perth Amboy, N. J., is a stone with this inscription dated 1753: " Here lyes ye body of D. Savery wife of Peter Savery aged 59 years." It has been shown that Peter was a common name among the early Severys of Marblehead, but it is impossible to conjecture who this Peter was; perhaps of Dutch origin. From the probate records of Middlesex County, Mass., and the town records of Lincoln, I learn that Timothy Savory died at Lincoln, Feb. 28, 1818, leaving a wife Mary and two children, Henry and Mary, the latter under age. Peter Underwood administered on his estate, and charged for going to Fort Warren to see Henry, from which it would seem probable the latter had some connection with the army. I cannot trace this Timothy. He may be from the Marblehead family. I have also learned of a Savery family at Talladega, Ala. Joseph N. Savery removed from Indiana to that place long before the Civil War, and died many years ago, leaving three children, one of whom, Joseph

G., still lives there. Taul. M., a brother of Joseph N., recently died in Portland, Ore.; John A., another brother, died in California; and two other brothers, Greene W. and Seaborn F., probably remained in Indiana. I have failed to find by correspondence with Joseph G. any traces of their origin. One is disposed to dream that they may be descendants of Joseph Savery and Experience Hiller, mentioned on page 29.

FINAL NOTE.

SAVERY, etc. Anno 6 Elizabeth, A.D. 1564, Robert Saverye conveyed to John Plummer for £40 "messuage and land with common pasture for 16 cows or calves, 4 horses and 80 sheep, in Hanyngdon." This may be the Robert who died 1598, leaving the will which gave me such important clues (see Appendix A, pp. 217, 219, 220), or the one who died 1572. If the latter, he was not unlikely the father of the testator, and immediate common ancestor of the New England and Barbadoes immigrants. It will be noticed that I suggest the *possibility* of John Savery of Westbury, A.D. 1250, being the ancestor of both the Devonshire and North Wilts families. It is not probable that he was the progenitor of both. Westbury is considerably southwest from Hannington and the other parishes where the name so abounded at the period of the emigration, and near the border of Somersetshire, which lies between Wilts and Devon. I have found that the arms assigned by Burke to Savory (No. 3, on page 9 of the first edition of this work), "Paly of six argent and vert, a chief sable," with the crest there described, and the motto "nosce teipsum," are borne by a Gloucestershire family who have long had a seat at Cirencester, near the north boundary of Wiltshire, and not more than a dozen miles from Hannington. It is, perhaps, significant in this connection that our Plymouth immigrant Thomas, in all his autographs extant, spelled his name Savory, as did the descendants of Robert of Newbury. It seems most likely that our family is cognate with this one, and these must have been the arms borne by John Savery, armiger, mentioned on page 7 of this supplement, *sub anno* 1545, as a deceased land owner in North Wilts.

In speculating on the origin of the "New Hampshire Family," probably issuing from the marriage of Robert Savory and Mary

Pitman at Portsmouth in 1748, and their possible descent from the Benjamin who married Lydia Parker (page 103), it must not be forgotten that this Benjamin may be a son of that Benjamin, son of Thomas of Plymouth, whom we lose sight of after his second apprenticeship. (Pages 20 and 25, first edition.) The relationship of the two families in that generation must have been close enough to involve a mutual recognition and acquaintance, and Benjamin, after he grew up, may have settled among his kinsfolk in Essex County. We can treat this problem only by surmises.

I find that the name Savory is now common in the English county of Norfolk, in which we found a Savery at Norwich in 1660 (page 12, first edition), and that there was a family of landed proprietors in Essex in the fourteenth century, probably entitled to the arms, No. 2 on page 9, first edition.

SYVRET, SEVERY, SAVERY, etc. About the year 1830 George Syvret, of the island of Jersey, settled in northern New Brunswick, and the name by which his descendants are now known is Sievry, developing as an anglified name on nearly the same line that it followed in New England. All those of whom I treat in Part II are certainly entitled to the coat of arms given opposite page 177. It is a coincidence which I cannot account for that these were also the arms of Oliver Cromwell.

ERRATA.

Page 4, lines 9 and 12, for "Aldborough" read "Aldbourne."

Page 6, note, line 12 from the bottom, for "the other" read "in another."

Page 7, line 1, for "anno 3" read "anno 36."

Page 7, line 4, for "coheirs" read "coheireesses."

Page 7, line 12, for "son" read "grandson."

SUPPLEMENT
TO
SAVERY AND SEVERY GENEALOGY.
CONTAINING FURTHER NOTES, ADDITIONS, AND CORRECTIONS
TO THE ORIGINAL WORK.

PART I.
THE SAVERY FAMILIES.
(SAVORY AND SAVARY.)

THE OLD COLONY FAMILY.

Pages 27, 28, 29. Conclusive proof has at length been found that Thomas Savery, born Oct. 3, 1681, was son of Samuel² (*Thomas*¹). In a work entitled, "Soldiers in King Philip's War," by George Madison Bodge, page 440, the following entry is quoted under date 1733: "Thomas Savery of Plymouth, for his father Samuel," a grant of land No. 7 in Narragansett Township, now Gorham, Me. In 1675, when the soldiers were mustered to march against the Narragansett fort, a proclamation was made to them that if they took the fort they should have a grant of land besides their pay. In 1685, a petition was sent to the General Court for the land, and it was assigned, but not individually. In 1727, a petition for partition and allotment was made. At this date probably no other son of Samuel was living, and six years afterwards, 1733, when the allotment was made, Thomas himself had died, of which the authorities may not have been aware. His son Uriah administered on his estate, May 21, 1731. His daughter who married Ichabod Sampson was probably Mercy, not Mary.

Page 29, Family 3, II., Joseph Savery. We find in a record of selection and allotment of lands in Rochester, Dec. 3, 1795, Joseph Savery's "pitch," and that he renewed his "pitch" Dec. 31, 1795. The Joseph in the text would then be 89 years and 10 months old. The Joseph who thus "pitched" upon a piece of land may have been a son, who afterwards removed from the colony. See Introduction, pages 8 and 9, for mention of an Indiana-Alabama family which I have recently discovered. Rochester was set off from Barnstable to Plymouth County, Nov. 19, 1707.

Page 31. Deborah Bumpus, or Bump, wife of Uriah Savery, died Feb. 16, 1792, aged nearly 79, having been born Aug. 31, 1713. Deborah Bumpus, wife of Uriah Savery, and her posterity (including myself), can claim descent from Elder William Brewster of the "Mayflower" in the following line, which I was enabled to trace by the aid of a Perry lineage by George Adelbert Perry of New York in Vol. XI., *American Ancestry*, pp. 148-50, and have since verified by other records. Elder William¹ Brewster had daughter Patience², who married, Aug. 5, 1624, Thomas Prence, afterward governor of the colony. Thomas and Patience (Brewster) Prence had daughter Rebecca³, married Edmund Freeman, Jr. Edmund and Rebecca (Prence) Freeman had daughter Rebecca⁴ married Ezra² Perry, Jr. Ezra and Rebecca (Freeman) Perry had daughter Mary⁵, married Isaac Bumpus; and Deborah⁶ (Bumpus) Savery, in a deed to her son Nathan, my grandfather, dated Dec. 24, 1779, and recorded in Vol. LX. of Plymouth records, page 60, speaks of her "mother, Mary Bump wife to Isaac Bump and daughter of Ezra Perry of Sandwich." Now Ezra Perry, Sen., of Sandwich married, Feb. 12, 1751, Elizabeth, daughter of Thomas and Dorothy Burgess, and in his will mentions all his children, among whom there was no Mary. His eldest son, Ezra², born Feb. 11, 1652, who married Rebecca, daughter of Edward Freeman, Jr., had a daughter Mary whom he mentions in his will, born Dec. 21, 1675, and who was evidently the wife of Isaac Bumpus, and aged about 38 when her daughter Deborah, wife of Uriah³ Savery, was born. The real name of Minnie Warren, the little wife of little "Tom Thumb," was Minnie Bump or Bumpus, but she assumed the name of Warren at the time of her introduction to the public, that being her mother's maiden name. Her father lived at Middleboro.

Page 32. Elizabeth Savery, probably the daughter of Thomas Savery and Elizabeth Randall, died Nov. 24, 178- (last figure uncertain), said in the record to be aged 16, "of a hectic complaint."

Page 34. The line of descent I have given of Deidamia Sabin, second wife of Nathan⁵ Savery, is wrong. Jeremiah⁴ Sabin, born Feb. 17, 1717 (*Jeremiah³, Benjamin², William¹*), was not the Jeremiah who came to Nova Scotia, for he removed from Pomfret, Conn., to Pawlings, Dutchess Co., N. Y., where he married and had children. I am unable to place the Jeremiah who married Susanna Le Valley. He came to Yarmouth County about 1762, and thence moved to the mouth of Sissiboo River with wife and older children about 1765, and later removed with his eldest son, Jeremiah, to Wilmot, Annapolis County, where he died soon afterward, very aged.

Page 36, Family No. 4.

- VI. Sarah⁶, eldest daughter of Nathan⁵ and Deidamia (Sabin) Savery, married Charles Thybault, more correctly Thibault, "of French extraction." He was an Acadian, and, I have been told, was born in New England during the exile, and was an elderly widower and she young at the time of their marriage. They had sons Charles, Sabin, Benjamin, and Frederic, the latter of whom probably left no posterity. The descendants of the first three, and also some of his descendants by first wife, are now known by the name of Tibbitt and Tibbitts, a name which writers on English surnames derive in England from the same French or old Norman name Thibault, the French form of the Gothic Theobald, meaning "Gift of God," Theodore being a more purely Greek form of the same name. A daughter Susan married Oliver Comeau, and a daughter Deidamia married Archange (Archangel) Comeau, of respectable Acadian origin, of both of whom probably all the descendants are in the United States, many in or near Gloucester, Mass. The youngest daughter, Sarah M., married, as his second wife, William Pitman, of a good Yarmouth family, descended from an immigrant ancestor to Marblehead, and their descendants are numerous and respectable.
- IX. Esther, who married James Smith, a Loyalist or son of a Loyalist, settled in Digby County, had a large family, whom in the absence of town and church records and want of care to preserve family records, and the children having all died before the book was commenced and their children scattered, I was unable to trace. A son, Isaiah, lived at Weymouth, and a daughter Deborah married Valentine Monroe, grandson of Col. Henry Monroe, M. P. P. of Annapolis County, and left

one son, a Baptist clergyman, and sons Isaiah and others living at Milford and Lake Monroe, Annapolis County.

- X. Susanna Le Valley married James Brown, also, no doubt, son of a Digby Loyalist. For the reasons just mentioned I was unable to give list of her children. There was a son Nathan and a son Major André; a daughter, married Fleet; son, married Tibbitt, a descendant of Sarah (No. VI.); and probably others.
- XI. Deidamia married first, George Worthylake; second, Stanley Wright. I find a George Worthylake, keeper of the lighthouse in Boston harbor, died A.D. 1718,* perhaps an ancestor of this family. By first husband she had two sons, Uriah, married a Keen, and George, married Elizabeth Tibbitts, daughter of Sabin, and several daughters.
- XIII. Deborah, who married John Andrews, had sons, William, George, and John, all men of large build,— the latter, who is living, is six feet six inches in height,— and several daughters.
- XV. Lydia, married Samuel Doty, had several daughters: (1) Esther, married Asa Porter 2d, no children; (2) Mary Ann, married Daniel Wetmore, master shipwright, and removed to Connecticut; (3) Hepzibah, married James Murray; (4) Eleanor, married Tunis Lambertson; (5) Lydia, married William Murray.†

Page 42, fourth line from bottom. “ Bessie Tyer ” should be Elizabeth Tyer, whose father was Henry George Tyer, not Henry T.

Page 43. My esteemed kinswoman and coadjutrix, LYDIA A. SAVARY, married, March 2, 1898, LAFAYETTE ALLEN. He died July 12, 1902, in the seventy-fourth year of his age.

Page 47. Samuel Marshall, father of Olivia, wife of Sabine Savary. I was wrong in my conjecture that Samuel Marshall was of the same family as the illustrious American jurist, or related to the Guysborough, N. S., Loyalist family of note. All the American genealogies of Marshall in print or in manuscript have been searched, with the result of excluding him. But I find among the Loyalist papers copied for the New York Public Library, Vol IV., pp. 122, 123, the claim for compensation for losses of one Samuel Marshall of North Carolina who testifies, Feb. 27, 1783, that he went from London thirty years previously

* New England Historical and Genealogical Register, Vol. XXXIX., p. 290.

† This may not be in correct order of age.

and lived at Wilmington, N. C.; came to London in 1775 and stayed until 1778, when he went to New York, and thence to see his family at Wilmington under a flag of truce, and on his return voyage was taken prisoner, and sent to Salem. Was exchanged and sent to England, 1779. Returned to see his family, who he heard were in great distress; he reached his plantation in the middle of May, "three years ago" (probably 1780), via Holland and St. Eustatius; the American authorities offered him any commission in their army, but he refused it, and afterwards joined Lord Cornwallis, and raised a company of Loyal militia; was obliged to flee to Charlestown, and came to England November, 1781, leaving wife and seven children in America. His house at Wilmington was pulled down by the King's troops, and he valued his land confiscated at £1,500 and other property £500. He states his age then as 51, so that he was born in 1731 or before Feb. 27, 1732. Allowed £100 per annum. In Vol. XLVII., pp. 426 to 442, of the same papers, on Nov. 9, 1785, he made a more extensive claim which seems to differ in some points from the earlier one. He here fixes the date of his removal to America at the year 1768. Perhaps the earlier visit referred to in the first deposition was of a transient character. He says he was residing at Cape Fear when the troubles commenced; repeats the account of his capture, relates second capture, and that he was retaken by a Jamaica man; he refers to his pension of £100, etc. I believe Samuel Marshall of Yarmouth was his eldest son, probably born in England about 1757 or before April 3, 1758. Being a young man of 25 at the close of the war, he probably had served in his father's company and was among the refugees from the Southern Colonies at New York, and, being of an enterprising disposition, preferred to remain in this rising province rather than rejoin his father in England. It does not seem probable that the elder Samuel returned to America, although in his first claim he expresses his willingness to go to Nova Scotia or any part of America, provided he is enabled to take his family with him.

Page 53, Family No. 28. James Homan, to whom Sarah Nelson Savery was married, was born at Thurlow, Upper Canada, Dec. 18, 1822, and died in 1893 at Nunda, Ill. Their son, (I.) David Uriah, married Mary E. Cline, not Sarah E., as stated; their son (V.) Leonard Allen married Anna F. Robb. "Amos S." was a printer's error overlooked in proofreading. Their daughter, (VII.) Mary Amanda, died Sept. 27, 1892.

Page 62, Family No. 43. For typographical errors see page xv. One of Richard Savary's principal inventions was the celebrated "cold rolled shafting," which, he neglecting by other pressing business to patent it, was patented by others, though in the litigation he was declared to be the original owner. He lost through "failing to give it to the public." It is a specialty of the "American Iron Works," one of the largest firms in the country. He was the first presiding elder of the "Church of Latter Day Saints" in Pittsburg, Va., in the days of the murdered Joseph Smith, 1843-44. His brother Dennis (page 46) was a member of the High Council of the same Stake.*

IV. William N. O'Dwyer of New York died 1901.

VII. Clara L., now Mrs. Clara L. French, lives at Roxbury, Mass. Her daughter, Clara F.⁹, married Pearce Robinson, Manchester, N. H.

VIII. Richard H. B. died 1877, not 1854 as stated.

X. Name of daughter of Alma O. should be Marcine Marie, not Mercine M.

REV. RICHARD SAVARY SALYARDS is a minister of the "Re-organized Church of Jesus Christ of Latter Day Saints" and editor of the *Saints' Herald*, their newspaper organ. This body believes in the Book of Mormon, but utterly repudiates polygamy, declaring, and I think proving, that Joseph Smith, the prophet and founder of Mormonism, never advocated or tolerated it, and that the pretended revelation authorizing polygamy attributed to him was a forgery. Joseph Smith, eldest son of the Prophet, is the President of this body which has had its head-

* "Stake" was the designation of a local organized body of "Latter Day Saints."

quarters at Lamoni, Iowa, since 1881, and is entirely dissociated from the Mormons of Utah. The courts have decided that as a corporation they are the real legal successors of the church founded by the first Joseph Smith, as they themselves claim to be its lineal successors in doctrine and discipline. Zaidée V. Smith, first wife of Mr. Salyards, was the third daughter of Joseph Smith the younger. Her mother was Emeline Griswold, daughter of Elias and Lucinda Griswold. She was born at Nauvoo, Ill., April 12, 1863; married June 19, 1883; died Jan. 8, 1891, not 1890 as stated. She was a woman of much native refinement, and highly esteemed wherever known. At their marriage they lived in Pittsburg, and after two removals he settled, in 1888, in Lamoni in order to assume editorial work on the *Herald*, becoming, in 1900, chief editor, and secretary to President Smith. He is also secretary to the church and has been mayor of Lamoni, one of the trustees of Graceland College, and is now one of the school board and of the Standard High Council of the Church. He married, 2d, June 27, 1895, Christina, daughter of Charles and Catherine U. Steadman of Lamoni.

Page 65. I am indebted to Hon. Daniel Waite Howe, genealogist of the Howe family, for a correction in the lineage of the Howes of Nova Scotia and New Brunswick, which I copied from the Report of the "Howe Family Gathering," 1871, and was the one until lately generally received. The true line is *Abraham*¹, *Israel*², *John*³, *Joseph*⁴, *John*⁵ the Loyalist.

Page 66. Lieut.-Col. Benjamin Hunt, in his claim for compensation for losses as a Loyalist, says that he was formerly of West Chester, N. Y., was a native of East Chester and son of Moses Hunt, and that he had been firmly attached to the Loyal cause from the beginning. Therefore the author of Wyman's "Hunt Genealogy" errs on pages 169 and 170 in confounding him with another Benjamin Hunt, who was an officer in the Continental Army. He was from Thomas¹ of Stamford, Conn., and Rye and West Chester, N. Y., through Thomas² of West Farms, N. Y., Josiah³, Josiah⁴, Moses⁵. Thomas¹ was a Churchman

and Royalist. On this and the following page for "William Moreton Johnstone" read "William Martin Johnstone."

Page 68. Hon. George² Crookshank, son of Capt. George¹, was born in New York, 1763, and died July 3, 1859. He removed from St. John to Toronto where he was a member of the legislative Council, etc. Robert³ (*Robert², George¹*), mentioned on twentieth line from the bottom, should be Robert W. Crookshank, long manager of the Government Savings Bank in St. John, N. B. Rachel Crookshank was second wife of Dr. James Macaulay.*

Pages 49 and 70, Family No. 20. Descendants of NATHAN⁶ SAVARY the younger (*Nathan⁵, Uriah⁴, Thomas³, Samuel², Thomas¹*) and Phœbe Dunbar.

- I. Armanilla married, first, James Holmes; second (1900), Johnston Hall, and lives in Hanford, Kings County, California. Ch. by first husband: (1) Lizzie⁸, married Golden; (2) Abbie, married Kempton; (3) Addie, married Demmings, Bath, Me.; (4) James; (5) David, living in Marblehead; (6) Peleg, died.
- IV. William Henry, who married Elizabeth Wagoner, has children now surviving: (1) William B.⁸; (2) Sanford; (3) Augusta; (4) Alvie; (5) Lennie; (6) Belle; (7) Ida; (8) Nathan.
- 47A V. Moses Washington, born Dec. 21, 1843.
- VII. George Malcolm, married Eliza Carty. Ch.: (1) Clifford; (2) Lizzie, married Grant; (3) Carrie; (4) Jerreid; (5) George; (6) Carfield; (7) John; all but the last born in Nova Scotia. Lives at Bell Rock, Malden, Mass.
- X. Nathan Thomas married Maud Snow, of Smith's Cove, Digby County. Both died in less than two years after marriage. No children.
- XI. Phœbe Frances, born Nov. 21, 1855; married, Nov. 21, 1870, William Henry Chute. See Chute Genealogy, page 127, where her name is stated to be Fanny Isabel. Ch.: (1) Fanny Ellen⁸, born Dec. 16, 1871; married, Jan. 11, 1893, George M. Morse; (2) Minnie Ada, born Nov. 12, 1873; (3) Ira Moody, born Jan. 17, 1876; (4) Lizzie May, born Jan. 10, 1878; (5) Charles Dunham, born April 7, 1880, died March 12,

* A very peculiar thin and flat gold charm, larger in circumference than a ten-dollar gold piece, resembling an Asiatic coin, apparently an heirloom, was given by Rachel or Catherine Crookshank to her niece Elizabeth (Crookshank) Otty on her marriage, and by her to her daughter-in-law Hetty (Howe) Otty, and by the latter to her grandson John Howe Savary, who bears the name of her father and brother, and wears it *in memoriam*.

1882; (6) William Maxwell, born Dec. 22, 1881; (7) James Kinsman, born Sept. 13, 1884; (8) Rupert Dyer, born June 28, 1887; (9) Vernie Florence, born June 28, 1887.

47A.

MOSES WASHINGTON⁷ SAVARY (*Nathan⁶ the younger, Nathan⁵, Uriah⁴, Thomas³, Samuel², Thomas¹*), the fifth child and third son of Nathan Savary the younger, was born Dec. 21, 1843, married Emma McKay of Tiverton, Digby County, N. S., and lives now at Beverly, Mass.

CHILDREN.

- I. Nora Marantha⁸, b. Oct. 13, 1865; m. 1886, William Smith, iron founder, Salem, Mass.; d. April 30, 1890. Ch.: (1) Grace Mary⁹.
- II. Emma Beatrice Albina, b. January, 1868; m. 1885, Frank Percy, of Bath, Me. Ch.: (1) Leroy Cummings⁹.
- III. Angus Irving, b. April 7, 1870; m. 1896, Carrie Wilcome, of Ipswich. Ch.: Hazel⁹. Is a druggist at Ipswich, Mass.
- IV. John Williams, b. March 1, 1874; m. 1894, Gertrude Haskins; a grocer in Salem; d. Feb. 11, 1898. Ch.: (1) Ernest E.⁹; (2) Edith Ruth.
- V. Ann Isabel Maude, b. March 20, 1876; m. 1894, George E. Whitney, of East Boston, Mass.
- VI. James Moses, b. Oct. 28, 1878; lives in Boston.
- VII. Budford Wallace, b. Sept. 1, 1880; lives in Lynn, Mass.
- VIII. Alfred Henry, b. April, 1882. In telephone business, Bath, Me.
- IX. Herbert, b. Dec. 23, 1884; d. April 7, 1900.

Page 70. Joseph H.⁷ (Family No. 48) and Lizzie (Raymond) Savary had also child.

- V. John Duer, born June 28, 1891. Since 1893 his wife and a second wife and three of his five children have died.

Page 76. Elizabeth (Davidson) Savary died Aug. 1, 1821, aged, it is recorded, 72.

Pages 91 and 92, Family No. 34. The late WILLIAM SAVERY, of South Carver, through Joshua Perkins, the father of his grandmother, Hannah Perkins who married Peleg Savary, page 77, was a descendant of three ancestors who came over in the "Mayflower," Miles Standish, John Alden, and George Soule. Alexander,

son of Miles Standish, married Sarah, daughter of John Alden and Priscilla Mullins, and had daughter Sarah who married Benjamin, son of John and grandson of George Soule; Benjamin and Sarah (Standish) Soule had daughter Hannah, born 1696, who married George Sampson. George and Hannah (Soule) Sampson had daughter Hannah, born 1730, who married Joshua Perkins, and Joshua and Hannah (Sampson) Perkins were the parents of Hannah, wife of Peleg Savery. See Winsor's History of Duxbury, pages 320 and 321, and Davis' "Landmarks of Plymouth, Appendix."

Page 95. Elizabeth, the wife of Samuel⁴ Savery, was not, as suggested, sister of Deborah, the wife of his brother Uriah, but a daughter of Benjamin and Susannah Bumpus. Benjamin was probably a cousin of Isaac Bumpus, the father of Mary. She was born April 10, 1719, and died Dec. 6, 1787. Samuel's second wife was Lois Foster who first married Dr. Josiah⁴ Sturtevant (*Josiah³, Samuel², Samuel¹*), who was born Sept. 4, 1720, and being driven from Halifax for his loyalty, died in Boston while serving as a surgeon in the British Army, April, 1775. After she had again become a widow she lived at Woodstock, and Windsor, Vt., with her daughter, Mrs. Hannah (Sturtevant) Perkins. The following is the inscription on her tombstone at Windsor, Vt.: "Widow Lois Savery died Feb. 20, 1815 a. 79 years. Formerly the widow of Doct. Josiah Sturtevant, Halifax, County of Plymouth, Massachusetts." She was Dr. Sturtevant's second wife and was a daughter of Thomas and Lois (Fuller) Foster.

Page 97. Betsy, daughter of Samuel Savery and Rebecca Swift, died Feb. 19, 1855, not 1835. Their third son and seventh child should be Samuel Frederic not Lemuel Frederic.

Page 98, fifth line. For "John and Ann Messenger" read "Jonathan and Ann Messenger."

Page 99, Family No. 6. Children of Lemuel Savery and Selina Gibbs.

IV. Selina married, I am told, Levi Runnells, not Rennells.

VI. Roxana married Samuel Reynolds, not Rennells.

Same page, Family No. 7. Child of William Savory and Mary Anne Besse.

V. Levi Augustus, died Feb. 19, 1855.

Page 101, sixth line. For "Hattie," read Hallie.

THE ESSEX COUNTY FAMILY.

Pages 102-3. Sarah Savory was married in Newbury, March 27, 1662, to "Matthew Mooer the Scot." She was probably a sister of Robert Savory of Newbury, and daughter of William of the "Mary and John." It will have been noticed that Robert named his eldest daughter Sarah. Possibly she was Robert's mother, widow of William. The maiden name of Robert Savory's wife, widow of William Mitchell, was Mary Sawyer.

Pages 104-6. Moses Noyes, born May 13, 1715, died 1792, married Jan. 5, 1758, Abigail Savory, who administered on his estate. She may have been that daughter of Samuel Savory and Abigail Ordway, mentioned on page 104, in which case she would have been 33 years old and her husband 43, or she *may* have been a widow Savory, and in either case her husband was perhaps a widower.

Page 106, Family No. 8. William Savory's wife was Mary Gage. Hannah, their daughter, who married Wadleigh Noyes, died about 1807. He married, 2d, 1810, Nancy Boardman, and died about 1815, after which Eben Savory, their uncle, was appointed guardian of his first three children, aged 13, 11, and 9.

MOSES⁵ SAVORY married Susanna Dutch, and died, 1803, in the West Indies, and his widow when she administered was appointed guardian of his son Moses, then aged 9 years

(nearly). This son, Moses⁶, whose wife Betsy's family name I have not discovered, lived at Kennebunk, Me., and died in Bangor, Sept. 13, 1866, aged 74, having had two sons, Charles and George, and one daughter who married and lived in California. George died many years ago, probably without issue. CHARLES⁷ SAVARY had a distinguished career in commerce and finance. For many years he was with the firm of Lockwood & Co., in New York, and became a partner, and a member of the stock exchange. He was called the "Mathematician of Wall Street." At one time he was worth \$300,000. He claimed to have inaugurated "Black Friday," a memorable day in the annals of New York finance, and in one hour lost \$100,000, and "before the panic was over he was out \$250,000." He died April 17, 1889, at the Windsor Hotel, Bangor, Me., in which city during his residence there every one conceded his strict integrity and recognized him as an authority on all matters pertaining to stock business. He left an estate of about \$20,000.

Page 107. SAMUEL⁵ SAVORY (*Chase⁴, Robert³, William², Robert¹*) removed to Derry, N. H., and thence to Warner. He settled first at the Quimby or Jacob Chase place, within the limits of Salisbury, then moved into the Gore. Kearsarge Gore is a part of the town of Warner, running up to Mount Kearsarge, where in 1814 he was a voter, with his sons Robert, John, and Daniel. He was living with his son Daniel at the time of the tornado, Sept. 9, 1821, and it was Daniel's house that was destroyed. The approach of the tornado was heralded by a fearful rumbling in the heavens. He hastened upstairs to close the windows, and the women started to his assistance, when the house whirled and instantly rose above their heads, while what was left behind, timbers, bricks, etc., almost literally buried six of the family in the ruins. The body of the aged man was found at a distance of six rods from the house, where he had been dashed against a stone and instantly killed. His wife was severely injured. Mrs. Daniel Savory was fearfully bruised on the head, arms, and breast, and an infant, Emily B., which she

held in her arms, was killed. The house of Robert Savory, his son, stood very near this place, and that also was utterly demolished. Mrs. Robert Savory and her children, six in number (see page 110) were buried together under the bricks and rubbish; some of them were severely injured, but none killed. Not only the houses, but the barns and outbuildings of the two Savory places, were wholly cleaned out. Literally, not one stone was left upon another.* There were twenty-four hives of bees at the Robert Savory place, perhaps the property of both families. The ground was sweetened with honey for half a mile, but no sign of hive or bee was ever seen again. Not an apple or forest tree in the path of the tornado was left standing, and the ground was strewn with broken furniture, and the legs, wings, and heads of fowls. The Savorys and Abner Watkins had captured a bear and chained him to the sill of Robert Savory's barn. Although the barn was destroyed to its foundation, the sill, being a cross sill, and bedded into the ground, remained in its place and the bear was unhurt. Samuel had a daughter Lydia, who married a Hardy, not mentioned in the list of his children on page 107.

Pages 107-8. DANIEL⁵ SAVORY (*Chase*⁴, *Robert*³, *William*², *Robert*¹). The following is a fuller record of the family of Daniel Savory and Sarah Colby:

- 18A I. Daniel⁶, b. Feb. 17, 1777.
 II. Benjamin, b. June 18, 1779; d. April 5, 1799, of scarlet fever.
 III. Elizabeth, b. April 16, 1781; d. unm.
 IV. William, b. July 27, 1783; d. April 7, 1799, of scarlet fever.
 V. Sarah, b. Aug. 2, 1785; m. a Stevens and lived in Gilmanton, N. H.
 VI. Aaron, b. Oct. 23, 1787; d. unm.
 VII. Hannah, b. June 25, 1790; m. Moses Bly. Ch.: Probably two sons and three daughters, of whom I have been unable to get full record. Of the daus., Margaret⁷ m. Israel Dodge of Newbury, N. H.; Mary m. a Morse of same place, and Betsy m.

* See Perley's "Historic Storms of New England"; Harriman's "History of Warner, N. H."; Vol. I., Collections New Hampshire Historical Society; the "Granite Monthly" and Hayward's "Gazetteer of New England."

her cousin William Perkins. Of the sons one was probably Nathan B.

- VIII. Robert, b. Sept. 18, 1792; d. April 6, 1799, of scarlet fever.
- 18B IX. Chase, b. Oct. 4, 1794.
- X. Judith Tucker, b. Sept. 19, 1797; m. Joseph Smith. Ch.: (1) Sarah Ann⁷, m. 1st, Sept. 10, 1836, David H. Hilliard; 2d, Dec. 15, 1855, Caleb Poole. (2) Mary, m. 1st, Reice; 2d, David Hardy. (3) Ruhamah, m. 1st, Nathan Severance; 2d, Horace Webster; she d. Sept. 2, 1896, aged 73. (4) Harriet, m. Samuel G. Straw and d. Feb. 6, 1897, aged 67 years 5 months 15 days. (5) Hannah, m. Nathan Parker. (6) Obadiah, m. (7) Rufus, m. three times. (8) Chase, unm. (9) Frank, m. (10) Helen Philena, b. Aug. 3, 1840; m. March 19, 1860, Joseph L. Lamberton who d. May 3, 1901, aged 71. (They had ch.: (1) *David*⁸, b. April 20, 1861. (2) *John*, b. Aug. 2, 1863; d. Nov. 6, 1876.)
- XI. Priscilla, b. March 19, 1800; d. March 18, 1888; m. 1817, Edward Dodge Perkins, who d. March 19, 1874, aged 93. Ch.: (1) William⁷, b. Feb. 13, 1818; m. 1st, Almira Morse; 2d, his cousin, Betsy Bly; 3d, Abigail Jones. (2) Daniel Savory, b. Sept. 20, 1819. (3) Hannah, b. Oct. 13, 1822; d. July 20, 1823. (4) Oliver, b. Nov. 1, 1825; m. 1873, Eliza Olive Moulton. (5) Benjamin, b. June 11, 1828; d. Jan. 17, 1878*; m. June 14, 1871, Eliza Ann Messer (had one ch., *Lillian Belle*⁸, b. March 23, 1877, who m. Alberton Bagley, and d. May 21, 1902, leaving a ch. five days old †). (6) Sarah Ann, b. April 8, 1834; d. Feb. 3, 1836. (7) Edward Dodge, b. Nov. 22, 1838; m. Ella Jane Williams.
- XII. Mary C., b. Sept. 9, 1802; m. Francis Pressey; no ch.

18A.

DANIEL SAVORY⁶ (*Daniel*⁵, *Chase*⁴, *Robert*³, *William*², *Robert*¹) was born Feb. 17, 1777, came from Amesbury, Mass., to Sutton and settled in the southwest part of the town, near Newbury, where he lived until his death at an advanced age. "He was possessed of many excellent qualities, industry, honesty, sobriety, and was much esteemed." Besides his family, who were all girls, he brought up an orphan boy, Reuel Noyes, who afterwards became a school teacher and Unitarian minister. He married Lois Goodwin of Amesbury and had children:

* His widow married Jonathan Merrill, of Grantham, N. H.

† It is to the deceased lady's kind courtesy I owe this record.

- I. Lois⁷, b. before 1802; d. same year.
- II. Lois, b. April 1, 1802; d. April 24, 1895; m. Feb. 3 (or 5), 1825, Nathan Burpee, who d. May 30, 1887, aged 86. Ch.: (1) Emily⁸, b. Oct. 10, 1825; d. March 26, 1826. (2) Sally S., b. Aug. 7, 1827; d. March 5, 1883. (3) Hannah S., b. July 23, 1829; m. Sept. 25, 1849, Thomas W. Nelson, and d. April 24, 1851. (4) Almira, b. Nov. 5, 1831; m. Orrin Humphrey, and had ch.: (1) George⁹. (5) Orson, b. March 19, 1834; m. 1st, Mary Ann Pritchard; 2d, Alma Sanborn; 3d, Jennie Thomas. (6) Nahum, b. Feb. 16, 1837; d. Oct. 31, 1861. (7) Orra, b. Aug. 20, 1839; m. Abbie Gee, and had ch.: (1) Charles⁹, (2) George, (3) Walter, (4) Frank. (8) Thomas, b. Nov. 12, 1842 or 1843; m. Nov. 24, 1869, Hattie A. Buck, who was b. Dec. 17, 1845.
- III. Sally, b. Aug. 14, 1804; d. Nov. 22, 1897; m. James Russell, who was born Oct. 16, 1800. I have not been able to get the record of their children. He d. Nov. 14, 1870.
- IV. Hannah, b. Dec. 18, 1806 or 1807; d. July, 1898; m. May 15, 1832, Harris Burpee, who was b. Aug. 8, 1808, and d. May 3, 1885, brother of Nathan. One ch.: Frank⁸, b. July 21, 1833; d. Oct. 16, 1864; m. Nov. 7, 1856, Lydia, dau. of Col. Page, and had ch.: (1) Willis P.⁹, b. May 30, 1858; d. Oct. 11, 1864, of diphtheria, five days before death of his father of same disease.
- V. Rhoda H., b. Dec. 14, 1810; d. April 5, 1892; m. Dec. 24, 1829, John Nelson (b. May 5, 1804; d. Aug. 8, 1885). Ch.: (1) Lois⁸ Savory, b. April 8, 1833; m. Sept. 20, 1852, David M. Fisher. (2) John, b. March 18, 1835; m. August, 1859, Fannie J. Gregg, and d. June 24, 1882. (3) Lydia Ann, b. June 4, 1837; d. Feb. 4, 1856. (4) Hannah Burpee, b. Nov. 29, 1840; m. Sept. 1, 1867, George O. Rowe; d. Oct. 9, 1896. (5) Harris Burpee, b. Jan. 19, 1843; m. Nov. 22, 1868, Clara D. Sargent. (6) Joseph, b. March 15, 1845; d. Nov. 5, 1866. (7) George Frederic, b. March 27, 1848; d. Aug. 13, 1868. (8) Mary Savory, b. Dec. 8, 1851; m. Aug. 20, 1873, Edmund H. Sargent.
- VI. Mary C., b. July 14, 1813; d. Feb. 2, 1817.
- VII. Mary C., b. Nov. 28, 1818; d. March 6, 1839; m. Samuel Simons. Ch.: (1) Mary⁸, adopted by her Aunt Hannah (Savory) Burpee. In the "History of Sutton" it is stated that James Madison Nelson m. Sarah A., dau. of Moses and Mary (Savory) Simons.

18B.

CHASE⁶ SAVORY (*Daniel⁵, Chase⁴, Robert³, William², Robert¹*) was born Oct. 4, 1794, and married, 1st, Sept. 17, 1817, Alice, ninth of the fourteen children of Deacon Joseph and Margaret

(Gunnison) Chandler, who was born Aug. 20, 1790, and died March 20, 1839; 2d, Dolly Young. He died Oct. 17, 1881.

CHILDREN.

By first wife:

- I. Sally Smith⁷, b. Oct. 25, 1818; m. Dec. 31, 1845, John Russell, his 2d w. Ch.: (1) John E.⁸, b. March 4, 1846; m. Nov. 5, 1871, Helen M., dau. of Nathaniel and Hannah (Collins) Merrill of Ackworth. (2) Jennie P., b. April 1, 1848; m. June 17, 1869, Eugene T. Barker.
- 180 II. Daniel Chandler, b. March 14, 1820.
- III. Nathaniel Chandler, b. Feb. 24, 1822; d. Aug. 25, 1895; m. Speda S. Griffin, b. March 30, 1822. No ch. He was born, lived and died on the old "Chandler homestead," Newbury, N. H.
- 180 IV. Samuel Chandler, b. July 23, 1824.
- V. Joseph Chase, b. March 7, 1831; m. twice; no ch.
- VI. Mary P., b. Nov. 13, 1833; d. Sept. 29, 1840.

SEVENTH GENERATION.

18C.

DANIEL CHANDLER⁷ SAVORY (*Chase⁶, Daniel⁵, Chase⁴, Robert³, William², Robert¹*) was born March 14, 1820, and married Sept. 12, 1844, Eliza Cutts, who was born Jan. 2, 1826. He died Dec. 19, 1893. I have no particulars of his individual career or character to record. They had

CHILDREN.

- I. Olive Jane⁸, b. May 5, 1846; m. Jan. 25, 1866, Zenas Chase Howland, who was b. Feb. 22, 1844. Ch.: (1) Harrison Lincoln⁹, b. Nov. 20, 1866; m. Dec. 14, 1888, Etta M. Cole; ch.: (1) *Walter Foss*¹⁰, b. Dec. 31, 1890; (2) *Jennie Franciese*, b. Sept. 22, 1892.
- II. Mary Alice, b. Oct. 22, 1851; m. March 15, 1868, Cyrus S. Thomson, who was b. Dec. 22, 1832. Ch.: (1) Orvis Daniel⁹, b. April 29, 1868; m. June 16, 1889, Addie May Gould (b. May 6, 1871), and had ch.: (1) *Lela Alice*¹⁰, b. Aug. 27, 1890. (2) Minnie Eliza, b. Sept. 4, 1878; m. April 9, 1896, George Henry Hamilton (b. June 30, 1877), and had ch. *Chestella Leavitt*¹⁰, b. April 13, 1897.

18D.

SAMUEL CHANDLER⁷ SAVORY (*Chase⁶, Daniel⁵, Chase⁴, Robert³, William², Robert¹*) was born July 23 or 24, 1824, in the town of Fishersfield, now Newbury, Merrimack County, N. H. He married Feb. 4, 1852, Martha Melissa Brown, who was born July 24, 1826. All his family live at Alstead, N. H.

CHILDREN.

- I. James Eugene⁸, b. Dec. 6, 1858; d. July 13, 1869.
- II. George L., b. Dec. 25, 1860; m. June 25, 1888, Ella J. Trow, b. March 27, 1854; she died Oct. 26, 1890. One ch., *Carl H.⁹*, b. Sept. 23, 1890.
- III. Emily Diantha, b. Nov. 9, 1865; m. March 22, 1893, James S. Prouty, who was b. Jan. 27, 1856.*

Page 110, Family No. 15. THOMAS SAVORY⁵.

The following will correct and render more complete the record of the family of THOMAS⁵ SAVORY and Deborah Perley.

- II. Betsey⁶, b. July 27, 1806; m. Burton E. Merrill; d. June 29, 1859.
- III. Lucy Perley, b. June 5, 1808; m. Frederic J. Coffin; d. Nov. 14, 1874. Ch.: (1) Lucy⁷, d. young; (2) Lucy Adelaide, m. Benjamin F. Peach, and had ch.: (1) *Mabel Adelaide⁸*, b. Sept. 4, 1872; (2) *Lucy Martin*, b. June 26, 1876, d. 1877; (3) *Frederic Coffin*, b. Oct. 17, 1880; (4) *Louise*, b. Aug. 2, 1884.
- V. Mary Stevens, b. May 13, 1811; m. April 22, 1836, Charles Hovey; d. April 23, 1864. (Ch.): (1) Charles Frederic⁷, b. April 5, 1837, d. Jan. 25, 1861; (2) Henry Lyman, b. Nov. 22, 1840, d. Sept. 4, 1841; (3) Edward Francis, b. Feb. 15, 1846, m. Sophia Banks; (4) George Savary, b. Dec. 12, 1849, m. June 23, 1890, Mary A. Morse. GEORGE SAVARY HOVEY resides at Groveland, Mass.
- VI. Dolly Wood, b. Nov. 12, 1813; m. Thomas Greenough; d. Aug. 11, 1889.
- VIII. Thomas William, b. Sept. 11, 1817; m. Martha Severance, and d. June, 1894. Ch.: (1) Caroline Perley⁷, b. Dec. 24, 1847; m. Feb. 5, 1867, Herbert E. Wales, and had ch.: (1) *Herbert Harlan⁸*, b. May 18, 1869, d. July, 1870; (2) *Warren Howard*,

* For most of the matter concerning the descendants of Daniel Savory and Sarah Colby, I am indebted to the kindness of Mrs. Anna M. Riley, of Claremont, N. H., who is daughter of Nathaniel, sixth of the fourteen children of Deacon Joseph and Margaret (Gunnison) Chandler.

b. March 6, 1870, d. July, 1872; (3) *Harris Eugene*, b. Jan. 10, 1882.

IX. Priscilla Parker, b. March 20, 1820; m. R. H. Page; d. Sept. 28, 1877.

XI. Hannah Holton, b. March 19, 1825; m. Samuel Balch; d. Nov. 23, 1860.

Family No. 16. ROBERT⁶ SAVORY (*Samuel*⁵, *Chase*⁴, *Robert*³, *William*², *Robert*¹), date of birth and death not known. His wife, according to his granddaughter, Mrs. Ludlam, was Abigail Watkins, instead of Hardy. She died Aug. 31, 1857. None of his children except Lydia, who married Samuel Chase, left children.

III. Levi⁷, born 1808, married Welthea Bailey, who was born 1811 and died 1880.

IV. George, married Sophronia Downer. She was born in Thetford, Vt., and died Nov. 30, 1902, at Warner.

Family No. 17. JOHN⁶ SAVORY was born at Amesbury, Mass., Aug. 30, 1785, and died at Warner, N. H., Jan. 11, 1856. He married Sarah Straw, March 12, 1807; a more correct record of his children would be:

27 I. Hiram Welch⁷, b. Oct. 31, 1808.

28 II. Moses Long, b. March 20, 1813.

III. Betsey Straw, b. March 12, 1818; d. Feb. 4, 1846, unm.

IV. Sarah, b. April 19, 1819; m. Jan. 16, 1844, Warren Damon of Salem, Mass. Ch.: (1) Samuel Herbert⁸, b. Jan. 8, 1847; d. Sept. 18, 1848. (2) Sarah Frances, b. Feb. 27, 1849; m. Feb. 24, 1875, Edward Walter Johnson; he d. July 5, 1881. (3) Emily Letitia, b. Dec. 8, 1853. (4) Jessie Fremont, b. Jan. 30, 1857; m. Alfred H. Whitely.

29 V. John, b. Oct. 16, 1824.

Page 111, Family No. 18. DANIEL⁶ SAVORY, who married Mary Straw, died Sept. 30, 1853, and his widow died May 1, 1864, aged 77.

Page 118, Family No. 26. The following is a more correct record of the family of CHARLES PUTNAM⁶ SAVORY and Sarah Balch:

I. William Perley⁷, b. April 10, 1852; m. Aug. 3, 1879, Alice M. Richardson, and had ch.: (1) Charles Pemberton⁸, b. April 29,

1880; (2) Wilfred Henry, b. May 7, 1882; (3) Sarah Alice, b. May 6, 1885, m. Aug. 31, 1904, William Henry Woods.

II. Elizabeth Balch, b. May 27, 1859; d. April 8, 1863.

III. Annie Wentworth, b. July 25, 1866.

Page 118, Family No. 27. HIRAM⁷ SAVORY should be HIRAM WELCH⁷ SAVORY. He had no son Daniel, but a son DAVID MARK⁸ SAVORY, born May 12, 1848, who was of Somersworth, N. H., February, 1898, and died Dec. 1, 1901. He married Katherine Peck of Waltham, June 30, 1885, and had one child, Robert Lockwood⁹, born Jan. 17, 1892. The widow and son live at Waltham.

Family No. 28. MOSES⁷ SAVORY should be MOSES LONG⁷ SAVORY.

Page 119. Family No. 29. A fuller record of JOHN⁷ SAVORY, brother of Hiram Welch and Moses Long. He was born at Sutton, N. H., Oct. 16, 1824, and died at Somerville, Mass., Nov. 26, 1893. He married Nancy J. Manning, June 19, 1853, and had children:

- I. Luella Jane⁸, b. June 28, 1854; m. Nov. 3, 1875, Luther J. Clement. Ch.: (1) George Morris⁹, b. Jan. 18, 1877; m. Nov. 22, 1899, Ida May Webb and have ch.: (1) *Ella May*¹⁰, b. June 17, 1901. (2) Murray L., b. May 1, 1886. (3) Willard T., b. Aug. 28, 1887.
- II. Warren Fremont, b. April 13, 1858; m. 1st, Nellie Page; 2d, Annie Crozen.
- III. Fred Henry, b. Dec. 29, 1859; m. Emily Goodhue Dow and have ch.: (1) Fred Arthur⁹, b. Feb. 28, 1884, and (2) Miriam Emily, b. Oct. 5, 1891.
- IV. Eugene Boswell, b. Feb. 24, 1868; m. Louise Bridges.
- V. Haviland John, b. Aug. 9, 1871.

Family No. 30. CYRUS PETTEE⁷ SAVORY. His birth was, according to Mr. Lamb, June 21, not June 24, 1824, and Fred W., son of (II.) Josephine Augusta Savory and Frank L. Lamb, was born Jan. 22, 1876, not 1875 as stated; and their daughter, Sylvia Lee, was born Feb. 4, 1883.

I am indebted for many of the preceding details to Mr. Fred W. Lamb's "Genealogical Sketch of some of the Descendants of Robert Savory of Newbury."

THE NEW HAMPSHIRE FAMILY.

Page 126. I repeat what I said in the introduction to this supplement, that my more matured opinion now is that I was wrong in calling the family treated of in pages 125 to 132 the "New Hampshire Family" as distinguished from the "Essex County Family," of which the immigrant ancestor settled in Essex County. I have come to the conclusion that it is much more probable that instead of another immigrant ancestor coming to New Hampshire, the family are part of the Essex County family, and descended from Robert of Newbury, or some other as yet undiscovered son of William, of the "Mary and John." A copious correspondence with town clerks and registrars of probate, with advertising in New Hampshire newspapers, has not yet enabled me to find any other trace of the Robert Savory who at Portsmouth, April 17, 1748, married Mary Pitman; yet I feel satisfied that his parentage and family record could be found by personal investigation somewhere in that state. I still think that Richard² (page 126) was his son, because I cannot account for him in any other way, and in one line I found a distinct tradition that the first Richard's father was Robert. This Richard's second wife, Abigail Hodgden, was daughter of Alexander Hodgden, and according to McDuff's History of Rochester, N. H., was baptized Sept. 24, 1764. I remarked that the dates of his birth, first marriage, and death had eluded my researches, but I find he died March 13, 1824, at what age does not appear. I could hardly have imagined a family so ignorant of their ancestry, origin, and family history as this. None of its contemporary members, except the late Dr. Savory of Lowell, Thomas Collins Savory of Boston, and Capt. William T. Savory of Salem, afterwards of Brooklyn, N. Y., took more than a passing interest in my work, and in some important points my informants

differed widely in the information they gave me. In the family record, I have placed Richard³ as the eldest son of Richard², but the firm at Salem is called, in the newspaper article quoted on pages 127, 128, "Robert & Richard Savory," implying that Robert was the senior, which fact, in view of the prevalence in those days of the custom of giving the eldest son the name of his paternal grandfather, as in the case of Robert of Newbury of the Essex family, might slightly tend to strengthen my presumption that Richard was a son of Robert. His eldest daughter was, certainly Mary Roberts. On page 103 we find III. Samuel, second son of Robert¹ of Newbury, but no trace of his children. He may have been the paternal grandfather of the Robert Savory who married Mary Pitman, April 17, 1748, and the latter may at the same time have been another son of Benjamin Savory who married Lydia Parker, and is mentioned as probable son of this Samuel². If this conjecture be true, and I think it more than plausible, the descent of GEORGE E. SAVORY, page 132, the last of this family mentioned in the book, would be Robert¹, Samuel², Benjamin or an unknown one³, Robert⁴, Richard⁵, Thomas Collins⁶, Richard⁷, George E.⁸, and so all through the so-called New Hampshire family, the line of my late friend Dr. Charles A. Savory of Lowell being Robert¹, Samuel², Benjamin or an unknown one³, Robert⁴, Richard⁵, Charles⁶, Charles A.⁷

Line 6, page 127. "IV. William, lived in Hopkinton, N. H." He died March 11, 1826. Searches have been made there in vain for a record of his posterity. But from a Manchester, N. H., newspaper I learn that Augustus G. Savory, a native of Hopkinton, but who had lived many years in Manchester, died in that city in 1900, aged within a day of 74, leaving widow Mary B. and four children, Charles M., Mary Ames of Boston, Moses of Manchester, and Etta of Brattleboro, Vt. A letter to the widow asking for genealogical information elicited no reply. No better treatment was accorded letters to other survivors in Manchester.

Line 25, *et seq.* Other children of Mary Roberts Savory and Robert Mendum were Adeline, Maria, Caroline, Theresa, and Granville Augustus.

Page 128. The following is an extract from an obituary notice of Richard³ Savory, of Salem, furnished by his son William T. too late for insertion in the first edition:

“The social and moral virtues of the deceased, as a member of the community, as a husband, as a parent, as a friend and neighbor, were well known to all who knew him. General opinion ascribes to him uprightness, truth, and integrity. By his death the Universalist Society have lost a worthy and devout fellow worshipper. Through a protracted consumptive disease, he preserved great patience, and as he viewed life wasting and death approaching, he manifested a growing interest and enjoyment in the faith of the all-sufficient Savior in whom God has given life immortal for the dying family of man. In this faith he cheerfully gave up his family to the care of Him who is the unchangeable friend of all, and while he was closing his eyes to all the familiar scenes of earth, this faith was to his mind the perfect law of liberty.”

Page 129, Family 3, No. XI. WILLIAM T. SAVORY, who has died since the publication of the first edition, had a very remarkable and brilliant career as a navigator.

Line 17, *et seq.* Two children of ROBERT³ SAVORY and Jane Hill are omitted, John and Elizabeth, the latter living and unmarried in 1893.

THE PHILADELPHIA FAMILY.

Pages 136–139. Without expressing any want of confidence in the accuracy of my conjectures concerning the identity and the parentage of William Savery, Sen., of Philadelphia, I will here add the following information lately obtained through the kindness of Gilbert Cope, Esq., of Westchester, Pa.:

“Penelope Savery, the daughter of William and Penelope Savory, was born the 28th day of the 3d month in ye year 1700.

“William Savery, the son of William and Penelope Savory, was borne ye 10th day of the 5th month Ano. 1702.

“Elizabeth Savery, the daughter of William and Penelope Savory, was borne the 2d day of the second month Ann. Dom. 1706.” (This is from the records of Cecil Monthly Meeting, Maryland.)

Now the William Savery whose birth is thus recorded could scarcely have been the father of William, Sen., of Philadelphia, for he would be only about 20 years old when the latter was born. But probably these people also were of the Barbadoes stock. In the colonial records of Pennsylvania, IV., 247, we find the “examination of Robert Savory of Bednall Green, Gardener, married, aged about 40 years, taken before Clement Plumstead and Thomas Lawrence, Esq., two members of the Council for the Province and Justices of the Peace for the city and county of Philadelphia, at Philadelphia, the 16th day of January, 1737-8 on the oath of the said Robert Savory.” This was a charge against one William Bodin who was a fellow passenger with Savory from England, and who in England had procured an introduction to Savory and got from him an introduction to an engraver, falsely representing that he was commissioned by the government of Pennsylvania to secure plates for the printing of paper money. Savory got some of the bills, and on his arrival in Philadelphia delivered them to the provincial authorities and exposed the plot. It does not appear that Robert Savory brought his family with him, and my researches in England disproves the possibility of William, Sen., being his son if Robert was a Quaker. It is considered very remarkable that the usual practice of naming the parentage of the husband as well as of the wife in the records of Quaker marriages was departed from in the case of William Savery and Mary Peters; but the fact that there was no Savory witness to the marriage would imply that there was no other Savory of the same religious faith then in the city.

Page 144. Children of SARAH SAVERY and George B. Mellor. The middle names are omitted. The list should read:

- I. Thomas Savery.
- II. Hannah Savery.
- III. George Brown.

Pages 146-173. I feel disposed to express my surprise that William Savery, the distinguished minister, is not mentioned in any dictionary or encyclopedia of American biography. He was a very able and remarkable man, of unique character and gifts, and the services he rendered his country in the negotiation of the treaties with the Indian tribes related in this memoir were signal and lasting. It will have been noticed that Elizabeth Fry attributed to the influence of his character and teaching the conversion that determined her own famous career. She fills a conspicuous place in biographical compilations, in which no place is found for him whose genius shaped and directed hers, and whose life and labors were so eventful and extraordinary.

A DEVONSHIRE SAVERY IN AMERICA.

Doctor and Major JOHN E. SAVERY of Cato, N. Y., is a great-grandson of William Savery of the distinguished Devonshire family referred to at length on page 9 of the original volume. This William was master and part owner of a ship in the East India trade and was prospering. About 120 years ago on returning from a voyage his ship was quarantined off Dartmouth, England. Perceiving that a great storm was imminent, he asked permission to bring his ship inside the harbor for safety, but official delay and circumlocution prevented, and when the storm cleared away it was found that the ship had been lost with

all on board. He left a widow and two sons, WILLIAM and John, with sufficient means for their support. John afterwards went to sea, and his fate is unknown. William, when of age, married and settled on "Combe" farm in Devonshire. He had two sons, John and WILLIAM, and four daughters. William, the younger of the two, migrated to America in 1830, with his wife and one daughter. They became the parents of six children in all, two sons, William H. and JOHN E., and four daughters. William H. died in 1847, the father in 1871; the latter's widow in 1878. John E. Savery was born July 23, 1835; he read law one year after he attained the age of 17, and then studied dentistry and medicine, and after he attained the age of 21 years commenced the practice of his profession, and afterwards married Miss Laura E. Wallis. In 1861, he enlisted and went to the front as captain of G Company, 75th Regiment, New York Volunteers, and served two years in active field duty. During this time he was so severely wounded as to be unfit for active service, and in consequence was assigned to staff duty with General Banks at his headquarters in New Orleans, and remained in that capacity until the close of the war, having attained the rank of major. Then he returned home and resumed his practice as a physician, surgeon, and dentist. In 1866 and 1867 he was "supervisor" of his town, an important local office, in the county of Cayuga, state of New York, being the chief town and ward officer, as the Board of Supervisors meet annually, with local legislative power, settles all claims against the county and questions affecting the relations with each other of the different towns and wards, equalizing assessment, valuation, etc.; in 1868 he was elected high sheriff of his county, and served three years; in 1888 and 1889 he was a member of the state legislature of New York and in 1891 and till 1895 was deputy United States internal revenue collector. Mr. Savery has an only child, a daughter, who married Stephen E. Rogers, and has one daughter, Maverette Savery Rogers.

PART II.

THE SEVERY-SAVERY FAMILY.

(SAVORY AND SAVARY.)

THE SEVERY-SAVERY FAMILY.

(SAVORY AND SAVARY.)

Page 182, Family No. 5. THOMAS³ SEVERY.

VI. Solomon, b. April 22, 1749; d. 1814, not 1874. (A typographical error.)

IX. John, b. Oct. 4, 1756; d. 1804. Tradition in his brother Hiram's family says that he served in the Revolution and was one of General Washington's bodyguard.*

11A X. Hiram, b. Jan. 25, 1761.

11A.

HIRAM⁴ SEVERY or SAVERY (*Thomas³, John², John¹*) was born Jan. 5, 1761, married, and had

CHILDREN.

11B I. Hiram⁵.

11C II. Harvey, b. Jan. 19, 1795.

11B.

HIRAM⁵ SAVERY (*Hiram⁴, Thomas³, John², John¹*), date of birth unknown, married and had

CHILDREN.

I. Mary Ann,⁶ m. (1) Harvey Balmer, (2) a Mr. Bishop; had dau.⁷ who. m. a Mr. Hart, and had two children now surviving, *Emanuel B.⁸ Hart*, of Chicago, and *Mrs. L. Vaughan*, of Philadelphia.II. Horace Lafayette⁶, b. Oct. 18, 1824; settled in Rockford, Ill.; m., Feb. 6, 1851, Louisa Abigail Sibley, and d. Sept. 9, 1900. She d. Sept. 14, 1887. Ch.: (1) Mary Emma⁷, b. Dec. 11, 1855; m. James E. Tobin, who has died. (2) Josephine Marie, b. Jan. 12, 1858; m. Myron Bruner.

III. Hiram, of whom I have no further record.

11C.

HARVEY⁵ SAVERY (*Hiram⁴, Thomas³, John², John¹*) was born Jan. 19, 1795, and married Nancy N. Messenger, who was born

* This and the following fragmentary record of the descendants of Hiram Savery reached me while this supplement was going through the press.

Oct. 5, 1810, and died Nov. 17, 1895. He was a veteran of the War of 1812, and died Dec. 22, 1863.

CHILDREN.

- I. Robert M.⁶, b. Feb. 22, 1843; m. and has ch.: (1) William H.⁷, b. Feb. 7, 1864; m. Kate E. Ferry. Ch.: one son and four daughters. (2) James R., b. May 15, 1866; m., June 7, 1894, Mary G. Freeman, and has ch. (1) *Elizabeth Freeman*⁸, b. Sept. 21, 1904. (3) Sarah L., b. April 17, 1875. JAMES R. SAVERY resides at Pittsfield, Mass.
- II. Harvey B., b. March 5, 1850.

Pages 183-185. In the Kidder pedigree appears the marriage of Jonathan⁵ Kidder, born March 10, 1770 (*David*⁴, *Richard*³, *Ephraim*², *James*¹) to Polly Savery of Ward, April 12, 1795. They settled at Wendell, where she died, 1811. There is no doubt she was a Severy. John³ Severy (page 183) lived at Ward, but I find no Polly or Mary among his children. It seems probable that she was Mary⁵, the eldest child of David Severy, born Aug. 27, 1777, mentioned on page 185, fifth line from the bottom. They had one child, Jonathan⁶ Kidder, born at Wendell, March 18, 1796; married Dec. 18, 1819, Nancy Lewis, and had five children.

Page 185. JOSEPH⁴ SEVERY or SAVORY (*Thomas*³, *John*², *John*¹), son of that Thomas who first broke away from the Severy-Savery home at Middleboro, Plymouth County, by moving to Hebron, Conn., in 1753; married Ruth Backus, by tradition an English woman, but more likely of American birth, for there is a large American family of that name descended from William Backus, who came from England in the ship "Rainbow," Captain Haskins, master, and settled in Norwich, Conn., in 1637. A Backus genealogy of 376 pages was published in 1889. I have heard of no errors in my record of the descendants of his son Ira, but I am sadly conscious of many omissions which I am still unable to supply. In respect to the fate of his son William Backus⁵ Savory (appearing only as Backus in my record of his family), I was led into a very serious error by an ill-informed correspondent, a descendant of Ira. William

Backus Savory was not a leather dealer, and did not die on a second or any other visit to Spain, nor did he ever visit Spain at all. Joseph⁴ Savory removed (according to tradition from Boston) to Marietta, N. Y., with his wife and two sons, Ira and William Backus; the latter being the younger. By the record of Ira, pages 192-193, it will be seen that although the latter married in his native place in Connecticut in 1802, yet he had removed to New York State previous to his marriage, and continued to live there.

26A.

WILLIAM BACKUS⁵ SAVORY (*Joseph⁴, Thomas³, John², John¹*) was born in 1777 at Tolland, Conn., or perhaps in Boston, and was apprenticed to learn the trade of a wheelwright, but at the age of 18, he with a companion left home for the South, working his way as a cabin boy on a ship and landed at New Orleans. He visited his home later, and on his return to the South made New Orleans his destination. From that city he crossed the Mississippi, working in the interior of the parishes, putting up cotton-gin mills. In 1814 he married Marguérite, a daughter of Antoine Sons, who was a cavalry man in Napoleon Bonaparte's army, and had come over to America while very young, with Lafayette, to serve in the Revolutionary War.* In what capacity he served is not known, but tradition says, afterwards while serving in Napoleon Bonaparte's armies, he was decorated by that great general with the Cross of the Legion of Honor for some signal act of valor. Coming again to America, he (Sons) lived first in Philadelphia and afterwards in Louisiana where he bought a sugar plantation, eight or ten miles above Plaquemine, and died aged 95. His wife was a Miss Seiglar, of German extraction; but whether he married her in Europe or America my informant cannot say.† William Backus Savory settled in Plaquemine, where he bought and owned a saw mill on the Missis-

* This information is from a statement by the daughter of William Backus and Marguérite (Sons) Savory.

† Probably of Pennsylvania German stock.

sippi River. From there, after some years, he removed to Bayou Plaquemine, three miles from the town. He owned a number of steamboats. During the remainder of his days he lived the life of a country gentleman. He invented the cane-carrier, before which all sugar mills were fed by hand, and, although it has been much improved, the cane-carrier is still made on the principle of his invention.

“His word was as good as his bond, he lived a Christian life, his door was ever open to hospitality, his time and money were always ready to help the poor and needy, and his wife was as one with him in his kind deeds.” He died in 1861, aged 84. His widow died in 1874, aged 82.

CHILDREN.

- I. Ira Joseph⁶, b. Aug. 3, 1815; d. 1889; never married.
- II. William John, b. Oct. 3, 1817; d. 1864; m. Mary Webster; no ch.
- III. Edmond, b. Oct. 19, 1819; d. young.
- IV. Leonard Jacob, b. Dec. 19, 1821; d. young.
- V. Elias Francis, b. May 19, 1824; d. 1870. He married Margaret O'Neill and had a dau. Margaret married Edgar H. Hébert. Other ch. d. young.
- VI. Samuel Allen, b. Feb. 1826; d. 1854, unm.
- VII. Elizabeth E., b. Feb. 4, 1828; m. April 4, 1850, Belfort Marionneaux. Ch.: (1) Laura, m. Emile S. Petit; (2) Lavinia, d.; (3) Adonia; (4) Kate; (5) Ruth; (6) Edwin, m. Agnes Templet; (7) Marcellite; (8) Joseph Belfort, m. Alice Billings; (9) May, d.
- VIII. Cornelius Samuel, b. Feb. 21, 1830; d. young.
- IX. Edward D., b. May 19, 1834; d. 1862; m. Josephine Peters; no ch.

Page 188, Family No. 19:

35A.

WILLARD⁵ SEVERY (*Moody*⁴, *Jacob*³, *Joseph*², *John*¹) was born Feb. 16, 1798, and died July 15, 1855. He married Rhoda Hewitt, of Sutton, and had children:

- I. Harriet Maria⁶, b. June 8, 1825; d.
- II. Freeman, b. Nov. 25, 1827; m. Dec. 24, 1864, Diana Shumway, of North Oxford, Mass.; no ch.
- III. Adeline, b. March 17, 1829; m. 1st, 1847, Elbridge Barton, who d. 1850; 2d, 1857, Anthony W. Poucher. Ch.: John W.⁷, b. 1862; d. in early infancy.

- IV. Willard Wallace, b. Jan. 2, 1833, at North Oxford, Mass.; m. May 14, 1862, Mary A. Grearson, of St. George, N. B. Ch.: (1) Albert Freeman, b. March 26, 1864, at Rocky Lake, N. S.; d. July 7, 1875, at Westboro, Mass.; (2) Nellie May, b. Dec. 27, 1867; m. Oct. 22, 1890, Rev. EDWIN NOAH HARDY of Nelson, N. H., now (1904) pastor of Bethany Congregational Church, Quincy, Mass. Ch.: (1) *Noah Phillips*⁷, b. Nov. 28, 1892, at South Boston, Mass.; (2) *Freeman Severy*, b. Oct. 28, 1894, at Holliston, Mass., d. Dec. 16, 1894; (3) *Miriam*, b. Dec. 4, 1898, at Quincy, Mass.; (4) *Christine Nellie*, b. Aug. 26, 1902, at Quincy, Mass.

Pages 192 and 202. Thomas⁶, son of Nehemiah⁵, was born Dec. 24, 1795, not 1796.

Page 195, Family No. 31. Further descendants of HARVEY⁵ SEVERY and Lydia Whitney:

- 63A IV. Harvey Kendall⁶, b. Feb. 17, 1816; called "Kendall" in the original book.

63A.

HARVEY KENDALL⁶ SEVERY (*Harvey*⁵, *Thomas*⁴, *John*³, *Joseph*², *John*¹) was born Feb. 17, 1816, or according to a later informant, Feb. 12, 1817, and married Phoebe M. Graves, who died Oct. 9, 1877. He died Sept. 21, 1891. Some of his descendants give his second name as "Kindle," but I here follow the form first given to me.

CHILDREN.

- 63B I. Walter J.⁷, b. March 3 (or 4), 1839.
 II. Lavette C., b. June 10, 1842; d. May 20, 1850.
 III. Susan N., b. Sept. 21, 1843; m. (1), Sept. 17, 1866, Hira W. York; (2) Jan. 14, 1883, Daniel W. Burnham. No ch.
 IV. Julius E., b. Nov. 20, 1844; d. in the army, Feb. 20, 1862.
 V. Willard W., b. Dec. 6, 1849; d. Dec. 3, 1897; m., May 6, 1870, Lillian S. Van Deusen, of Warren, Vt. Ch.: (1) Laura M.⁸, b. Nov. 13, 1873; m. Sept. 24, 1894, George F. Hamp, of St. Paul, and had ch.: (1) *Blanche*⁹, b. June 12, 1895; d. June 6, 1898; (2) *George*, b. Feb. 22, 1897; (3) *Franklin*, b. Sept. 20, 1899; (4) *Gladys*, b. 1902. (2) Mildred F., b. May 19, 1885, m. June 7, 1902, Richard P. Nichols, of Roxbury, Vt., and has son⁹, b. Feb. 8, 1905.
 VI. Lavette M., b. May 26, 1854; d. April 23, 1883; m. Aug. 21, 1874, George Raymond, who d. Oct. 18, 1883, from the accidental discharge of a gun. Ch.: (1) Bessie Harriet⁸, b. April 2, 1876; m., March 17, 1896, Robert McCaig, and has ch.: (1) *Esther Lavette*⁹, b. Nov. 21, 1897; (2) *Mildred Ruth*, b. Oct. 20, 1901.

- VII. John B., b. June 5, 1857; m., Nov. 10, 1888, Rena Thompson, of Webster, S. D., Ch.: (1) Effie Lavette⁸, b. Jan. 3, 1892; (2) Camille Doris, b. April 25, 1904. JOHN B. SEVERY resides at Webster, S. D.
- VIII. Ella M., b. Oct. 9, 1859; d. March 16, 1863.

63B.

WALTER J. SEVERY⁷ (*Harvey K.⁶, Harvey⁵, Thomas⁴, John³, Joseph², John¹*) was born March 3 (or 4), 1839, and married, Oct. 3, 1864, Elvira M. Stearns, of Lincoln, Vt. She died Dec. 11, 1903. He was a soldier in Co. K, 2d Vermont regiment, in the Army of the Potomac under General McClellan.

CHILDREN.

- I. Julian A.⁸, b. Feb. 21, 1869; m., Sept. 1, 1901, Fannie M. Stearns, of Chelsea, Vt. Ch.: (1) Willard Warren⁹, b. May 26, 1903. JULIAN A. SEVERY resides in Warren, Vt.
- II. Clara E., b. Aug. 5, 1870.

OBITUARIES.

Although it was no part of my plan to record the subsequent fate of any whose names appear in the first edition, I insert the following by special request:

Mrs. Mary Fayette Talcott (p. 41, where she is called Marietta E.) d. July 19, 1899.

Seigel Delano Talcott (p. 41) d. Oct. 29, 1903.

Wilson Doty (p. 51) d. Jan. 26, 1891.

Mrs. Clarissa Doty (p. 51) d. Dec. 21, 1894.

And the following:

Arthur Bourne⁸ Savary, son of Adolphus⁷ (p. 56); m., Oct. 27, 1903, Cora Maria, dau. of Silas Hatch, Esq., of Hatchville. Benjamin Clifton⁸ Savary, son of Adolphus⁷ (same page); m., Aug. 27, 1903, Harriet L. Vose. Ch.: (1) Blanche Clifton⁹, b. 1904.

William Cooper⁸ Savary, youngest son of Adolphus⁷ (same page); m., Jan. 12, 1898, Jennie Eliza Vose. Ch.: (1) Robert William⁹, b. October, 1898; (2) Julia Marcia; (3) Esther, b. on Easter Sunday, 1904, lived only six weeks.

Jennie E. and Harriet L. (Vose) Savary are granddaughters by a second wife of Wilson Gurney, whose first wife was Adelia Savary. See p. 41 of original book.

In Memoriam

Three esteemed zealous fellow-workers and sympathizers

GEORGE C. SAVERY, OF DEXTER, MICH.

Died October 27, 1898.

WILLIAM SAVERY, OF SOUTH CARVER, MASS.

The first of my American kinsmen with whom I corresponded on the
subject of genealogy.

Died June 22, 1899.

Judge JAMES B. SEVERY, OF COLORADO SPRINGS, COL.

Died March 5, 1901.

See pages 51, 91, and 211.

I will also venture to preserve and perpetuate by adding to this supplement some verses by my daughter, EFFIE HOWE SAVARY, who died April 28, 1896, after evincing, at a very early age, remarkable gifts in the art of painting as well as poetry.

And now, my kinsmen and friends, I bid you a final farewell.

"My theme

*Has died into an echo; it is fit
The spell should break of this protracted dream, —
The torch should be extinguished which hath lit
My midnight lamp; and what is writ is writ.
Would it were worthier."*

APPENDIX.

VERSES

BY EFFIE H. SAVARY.

In publishing these verses I do not wish to be understood as claiming for them any literary merit. My object is to perpetuate in my family the name and memory of the writer, who was a very young girl when she wrote them.

AT NIGHT.

The day is done; the human striving over,
And all humanity now seeks repose;
The night is come, and kindly darkness covers
This world of human care and human woes.

Like some poor prisoner who forgets his bondage,
When darkness hides from him each cruel chain,
The soul a moment now forgets the body
That binds it to this world of human pain.

Oh, may the darkness of our lives hide from us
All that would keep our souls from things above,
But may pure hopes of heaven ever cheer us,
Like bright stars shining from the home of love.

We need no lamp; the holy stars less brightly
Would shine through the unhallowed lights of earth;
Even as holy words lose half their beauty,
Falling on hearts made light by worldly mirth.

While shines the sky more radiant each moment,
The beauties of the world grow dull and gray;
So when we taste the soul's far higher pleasure,
The charms of worldly pleasures pass away.

Oh, that our paths like midnight, dark and silent,
Were free from sights and sounds of worldly strife;
That we might hear the Voice of Love that speaketh
In all the winds of fate that move our life.

And as a star in heaven led the wise men
Unto the manger of the Child adored, —
So holy love would guide us ever onward
Into the very presence of the Lord.

Poor Betty's face began to bleed,
 And Betty, loud she cried.
 When I went in to punish Joe,
 He sought, for fear, to hide.

Of Adam's carriage then I thought,
 And sad was I to see
 The nature of his forefather,
 In him, so strong to be.

Just now — but stop, I'll say no more,
 But wait another time,
 When Joseph is a better boy,
 To speak of him in rhyme.

A FRAGMENT.

There is sadness in these gorgeous leaves,
 They fall so fast;
 And bitter mem'ries in these perfumed flowers,
 Of dear lives past;
 And all the joys of earth are touched with pain, —
 They cannot last.

For as the dew-drop, when its beams are brightest
 Melts in the sun;
 As daylight ever glows in greatest glory
 When day is done;
 So do we know when earthly joys are fairest,
 Its hours have run.

But I have plucked from life's rough road a flower
 Whose sweetness lasts.

.

ON THE APPROACH OF DEATH.

I must write one little word to leave
 Behind me when I go;
 For I see the veil 'twixt heaven and earth
 Swing slowly to and fro;
 And the time when the veil shall part for me,
 I cannot know.

Then let me write when yet I can,
 My God, a word for Thee;

INDEX

TO CHRISTIAN NAMES OF SAVERYS AND SEVERYS (SAVORY AND SAVARY), COVERING SUPPLEMENT PAGES 13 TO 48 AND "NOTES, ADDITIONS AND CORRECTIONS" IN ORIGINAL VOLUME, PAGES XIII TO XIX.

	PAGE		PAGE		PAGE
Aaron	25	Clara E.	46	Fred Henry	31
Abigail	23	Clara L.	18	Freeman	44
Adelia	46	Clarissa	xv, 46	George	20, 24, 30
Adeline	44	Clifford	20	George C.	47
Albert Freeman	45	Cornelius Samuel	44	George E.	33
Albert T.	xix	Cyrus Pettee	31	George L.	29
Alfred Henry	21			George Malcolm	20
Alvie	20	Daniel	24, 25, 26, 30		
Angus Irving	21	Daniel Chandler	28	Hannah	23, 25, 27
Ann Isabell Maude	21	David	42	Hannah Holton	30
Annie Wentworth	31	David Mark	31	Harriet Maria	44
Anthony	xiv	Deborah	16	Harvey	41, 45
Armanilla	20	Deidamia	16	Harvey B.	42
Arthur Bourne	46	Dennis	18	Harvey Kendall	45
Augusta	20	Dolly Wood	29	Haviland John	31
Augustus G.	33			Hazel	21
		Eben	23	Herbert	21
Belle	20	Edith Ruth	21	Herbert Harlan	29
Benjamin	xvii, 25, 33	Edmond	44	Hiram	41
Benjamin Clifton	46	Edward D.	44	Horace Lafayette	41
Bessie Harriet	45	Effe Howe	47, 49	Hiram Welch	30, 31
Betsey	29	Effe Lavette	46		
Betsey Straw	30	Elias Francis	44	Ida	20
Betsy	22	Elizabeth, xviii, 14, 21, 25, 34, 35		Ira	42
Birdie	xix	Elizabeth Balch	31	Ira Joseph	44
Blanche Clifton	46	Elizabeth E.	44	Isabella	xvii
Budford Wallace	21	Elizabeth Freeman	42		
		Ella M.	46	James	xvi, xvii
Camille Doris	46	Emily B.	24	James B.	47
Carfield	20	Emily Diantha	29	James Eugene	29
Carl H.	29	Emma Beatrice Albina	21	James Moses	21
Caroline Perley	29	Ernest E.	21	James R.	42
Carrie	20	Esther	15, 46	Jane S.	xix
Charles	24	Etta	33	Jerreid	20
Charles A.	xix, 33	Eugene Boswell	31	John, xviii, 20, 24, 30, 31, 34, 41, 42	
Charles M.	33			John B.	46
Charles Pemberton	30	Frances A.	xix	John Duer	21
Charles Putnam	30	Fred Arthur	31		
Chase	26, 27				

	PAGE		PAGE		PAGE
John E.	36, 37	Mary Stevens	29	Samuel Chandler	28, 29
John Howe	20 n	Mercy	xvi, 13	Samuel Frederic	22
John Williams	21	Mildred F.	45	Sanford	20
Jonathan	xix	Miriam Emily	31	Sarah	15, 23, 25, 30, 36
Joseph	xviii, 13, 42, 43	Moses	23, 24, 33	Sarah Alice	31
Joseph Chase	28	Moses Long	30, 31	Sarah L.	42
Joseph H.	21	Moses Washington	20, 21	Sarah Nelson	18
Josephine Augusta	31			Selina	23
Josephine Maria	41	Nathan	14, 15, 20	Solomon	41
Judith Tucker	26	Nathan Thomas	20	Susan N.	45
Julia Marcia	46	Nathaniel Chandler	28	Susanna Lothrop	xvii
Julian A.	46	Nehemiah	xviii, 45	Susanna Le Valley	16
Julius E.	45	Nellie May	45		
		Nora Marantha	21	Thomas, xiv, xvii, 13, 29, 41,	45
Kendall or Kindle	45			Thomas Collins	32
		Olive Jane	28	Thomas William	29
Laura Lewis	xviii				
Laura M.	45	Peleg	21, 22	Uriah	13, 14, 22
Lavette C.	45	Penelope	34		
Lavette M.	45	Phoebe Frances	20	Walter J.	45, 46
Lemuel	22	Polly	42	Warren Fremont	31
Lennie	20	Priscilla	xvi, xvii, 26	Warren Howard	29
Leonard Jacob	44	Priscilla Parker	30	Wilfred Henry	31
Levi	30			Willard	44
Levi Augustus	23	Rhoda H.	27	Willard W.	45
Lizzie	20	Richard	18, 32, 33, 34	Willard Wallace	45
Lois	27	Richard Gurney	xv	Willard Warren	46
Lucy Perley	29	Richard H. B.	18	William (of South Carver),	21, 47
Luella Jane	31	Robert, 23, 24, 25, 26, 30, 31,	32, 33, 34, 35	William, 23, 25, 33, 34, 35, 36,	37
Lydia	16, 25	Robert Lockwood	31	William B.	20
Lydia A.	16	Robert M.	42	William Backus	42, 43
		Robert William	46	William Cooper	46
Margaret	44	Roxana	23	William Franklin	xix
Mary	xvi, 13, 42	Rufus L.	xvi	William H.	42
Mary Alice	28	Ruth	xvi	William Henry	20
Mary Ames	33			William John	44
Mary Ann	xviii, 41	Sabine	16	William Perley	30
Mary C.	26, 27	Sally	27	William Shurtliffe	xvii
Mary Emma	41	Sally Smith	28	William T.	32, 34
Mary Fayette	46	Samuel	13, 22, 24, 33		
Mary P.	28	Samuel Allen	44		
Mary Shaw	xvii				

INDEX

TO SURNAMES OF PERSONS CONNECTED BY MARRIAGE

	PAGE		PAGE		PAGE
Alden	21	Cleveland	xvi	Greenough	29
Allen	16	Cline	18	Gregg	27
Ames	33	Coffin	29	Griffin	28
Andrews	16	Colby	25	Griswold	19
Atwood	xii	Cole	xviii, xix, 28	Gunnison	28
		Collins	28	Gurney	46
Backus	42	Cooper	4		
Bagley	26	Crookshank	20	Hall	20
Bailey	30	Crozen	31	Hamilton	28
Balch	29, 30	Cushman	xvii	Hamp	45
Balmer	41	Cutts	28	Hardy	25, 26, 45
Bamfield	7			Hart	41, 43
Banks	29	Damon	30	Haskins	21
Barker	28	Davidson	21	Hatch	46
Barton	44	Deland	xviii	Hébert	44
Belfort	44	Demmings	20	Hendricks	xix
Bennett	xix	Dodge	25	Hewitt	44
Besse	23	Doty	xv, 16, 46	Hians	xv
Billings	44	Dow	31	Hill	34
Bishop	41	Downer	30	Hiller	9
Bly	25, 26	Dudley	xiii, xiv	Hilliard	26
Boardman	23	Dutch	23	Hodgden	32
Brewster	14			Holmes	xvi, 20
Bridges	31	Ferry	42	Homan	18
Brigham	xvi	Fisher	27	Horton	7
Brown	16, 29	Fleet	16	Hovey	29
Bruner	41	Foster	22	Howe	19
Buck	27	Freeman	14, 42	Howland	28
Bump	14	French	18	Humphrey	27
Bumpus	14, 22	Fuller	22	Hunt	19
Burbank	xvi				
Burgess	14	Gage	23	Johnson	30
Burnham	45	Gee	27	Johnstone	20
Burpee	27	Gibbs	22	Jones	26
		Golden	20		
Carty	20	Goodwin	26	Keen	16
Cervynton	7	Gould	28	Kempton	20
Chandler	28	Grant	20	Kidder	42
Chase	30	Graves	45		
Churchill	xvi, xvii	Greenleaf	xvi	Lamb	31
Chute	20	Grearson	45	Lamberton	26
Clement	31			Lambertson	16

	PAGE		PAGE		PAGE
Leonard	xix	Peters	35, 44	Standish	21, 22
Levalley	15	Petit	44	Steadman	19
Lewis	xviii	Piper	xix	Stearns	46
Ludlam	30	Pitman	5, 15, 32, 33	Stevens	25
		Poole	26	Straw	26, 30
Macaulay	20	Porter	16	Sturtevant	22
Manning	31	Poucher	44	Swift	22
Marionneaux	44	Pressey	26		
Marshall	16, 17	Prence	14	Talcott	46
Mazaro	xvii	Pritchard	27	Templet	44
McCaig	45	Prouty	29	Thibault	15
McKay	21			Thomas	27
Mellor	36	Randall	14	Thompson	46
Mendum	34	Raymond	21, 45	Thomson	28
Merrill	28, 29	Reice	26	Tibbitt or Tibbitts	15, 16
Messenger	22, 41	Reynolds	23	Tobin	41
Messer	26	Richardson	30, 31	Trow	29
Mitchell	23	Robb	18	Tyer	16
Monroe	15	Robbins	xvi		
Mooer (or Moore)	23	Robinson	18	Van Deuson	45
Morgan	3n	Rogers	37	Vaughan	41
Morse, xviii, 20, 25, 26, 29		Rowe	27	Vose	46
Morton	xvi	Runnells	23		
Moulton	26	Russell	27, 28	Wagoner	20
Mullins	22			Wales	29
Murray	16	Sabin	15	Wallis	37
		Salyards	18, 19	Warren	14
Nelson	27	Sampson	13, 22	Watkins	30
Nichols	45	Sanborn	27	Webb	31
Noyes	23	Sargent	27	Webster	26, 44
		Sawyer	23	Weston	xv
O'Dwyer	18	Seiglar	43	Wetmore	16
O'Neill	44	Servington	7	Whitely	30
Ordway	23	Severance	26, 29	Whitney	21, 45
		Shaw	xvii	Wilcome	21
Page	27, 30, 31	Shumway	44	Williams	26
Parker	4, 26, 33	Shurtliffe	xvi	Wing	xviii
Peach	29	Sibley	41	Woodrorke	3
Peck	31	Simons	27	Woods	31
Percy	21	Smith	15, 18, 19, 21, 26	Worthylake	16
Perkins	21, 26	Snow	20	Wright	16
Perley	29	Sons	43		
Perry	14	Soule	21, 22	Yorke	45
				Young	28

