

Standard Form For Members of the Legislature

Name of Representative Capt. Halsey, Alvin Marley Senator Halsey,
Alvin Marley - Represented Bremer, Butler, Floyd, Mitchell Counties, Iowa

1. Birthday and place 14 May 1838 Hyoming County, New York

2. Marriage (s) date place

Jane Hull Smith 17 Oct 1871

3. Significant events for example:

A. Business President of the Exchange Bank of Galesburg, Iowa, in 1874 he
wants independence Iowa to operate as director for 1 1/2 years

B. Civic responsibilities G.A.R.; Mason; Shriner

C. Profession Farmer; lumber and grain business; operated a grain
binding twine store; tanner; sold agricultural implements and machinery;
operated a drug store for one year

4. Church membership Presbyterian

5. Sessions served 17th, 18th General Assemblies 1878, 1880 House of Representatives

6. Public Offices 19th, 20th, 21st General Assemblies 1882, 1884, 1886 - Senate

A. Local Postmaster at Galesburg (appointed by President McKinley) and served for several
years

B. State

C. National

7. Death 29 Oct 1911 Waterloo, Iowa; buried Pleasant View Cemetery, Galesburg, Iowa

8. Children Grant; George A.; Halsey H.; Myron S.

9. Names of parents Ephraim and Marinda (Swan) Halsey

Whaley, Alvin Manley

10. Education Education in district schools in his neighborhood
in Herkimer County, New York, at age 15 he entered
Middlebury Academy in Herkimer County, New York

11. Degrees _____

12. Other applicable information

Republican

- He came to Osgington Iowa in 1869 in Butler County
- In New York he began teaching school at age 17 in the winter
- Military service - Civil War - Co. K, 9th New York Infantry
attained rank of Quarter Master General
- His wife, James Ho, born 1844, died 1910, also lived in Pleasant View Country,
Osgington Iowa
- While he attended the Middlebury Academy, he taught school in the winters to
proceed his course until 1861
- After the war he returned to Herkimer County, New York where he engaged in farming.

Sources Log For Legislation Entries

Applicability

Source	Non Applicable	Applicable	Information obtained
- G.A.R. Records			
- Butler County Grave Records WPA			p. 116
- Obituary - <u>The Waterloo Times - Tribune, Waterloo, Iowa</u>			Times Oct 31, 1911, p. 2, col. 3
- Obituary - <u>The Waterloo Evening Courier, Waterloo, Iowa</u>			Times Times Feb 14, 1911, p. 10, col. 3 and 30 Oct 1911, p. 10, col. 1, 2
- Obituary - <u>The Iowa Recorder, Greene, Iowa</u>			Rec. Apr 1, 1911 p. 1, col. 5
- Annals of Iowa Vol 11, 3rd Series 1913-1915			p. 632-633
- Iowa Journal 1913			p. 2821-2822
- History of Butler and Bremer Counties, Iowa 1883			pp. 291-292
- Progressive Man of Iowa 1899			p. 562-563
- Appleton 1856-2006 150 Years			p. 6, 8, 10, 31, 40-42, 72, 82, 166, 264
- Obituary - <u>The Waterloo Times Tribune, Waterloo, Iowa</u>			Times Oct. 31, 1911, p. 2, col. 3

FORMER STATE SENATOR CALLED

CAPTAIN A. M. WHALEY OF APLINGTON DIED TODAY.

Was Honored in Business, Church and Political Circles.

After an illness of nearly two years' duration, which had necessitated several operations and caused prolonged pain and suffering, Captain A. M. Whaley, one of the pioneer residents of Aplington, a leading banker and a man prominent in business, political, church and lodge circles, passed away Sunday night at 10 o'clock at the Presbyterian hospital, where he had been ill since June 12. The cause of his death was cancer of the bladder with complications.

For two weeks, he had been failing steadily and during the past few days

CAPTAIN A. M. WHALEY.

his condition had been critical. Throughout his long illness, whenever his health permitted, friends came from Aplington to pay him frequent visits while his son, Wayne S. Whaley, who has made his home here for several years, visited him every day. He was patient and uncomplaining at all times and met death with Christian fortitude. A number of the relatives were at his side when the end came last night.

Captain in Civil War.

Alvin M. Whaley was born in Wyoming county, N. Y., on May 14, 1838. He was a pupil in the common schools until the age of 15 when he entered Middlebury academy in Wyoming county, continuing there, except during the winters when he taught, until 1861, when the breaking out of the rebellion put an end to peaceful pursuits.

Patriotic and loyal, he quickly enlisted for service and, although without experience, was elected by his comrades. He served as a private in the Seventeenth N. Y. volunteers, one of the first companies to enlist. Going to the front, he was with the Army of

MARX BROTHERS & COMPANY IN "FUS"

He was a member of the Masonic lodge of Parkersburg, having been honored as a Knight Templar and as a member of the Mystic Shrine. He was also a member of the John Braden G. A. R. post of Parkersburg.

Surviving Relatives.

Mr. Whaley was married on Oct. 17, 1871, to Jane Hull Smith, daughter of George B. Smith, one of the leading early residents of Aplington. She passed away a year ago last July. Four sons are left to mourn their father's death. These are C. G., who is in business at Elberon; Holsa H., who is married and engaged in the land business at Pine Bluffs, Wyo.; George A., married and manager of the creamery at Seneca, Wis.; and Wayne S., employed in the Commercial bank, Waterloo. A brother, Albert, and two sisters, Mrs. Carrie Swan and Mrs. Roselle Faunce, reside at North Collins, N. Y. Mrs. J. P. Burnham of Aplington is a sister-in-law and Mr. and Mrs. J. M. Groat of Waterloo are cousins. The late Henry W. Austin of Waterloo was a brother-in-law. There are also four grandchildren, living in Austinville.

Funeral on Wednesday.

The body will be taken to Aplington for burial and the services will be held on Wednesday afternoon at 1 o'clock at the Presbyterian church, in which he was prominent so long. Rev. L. M. Heebe of Excelsior Springs, Mo., his old pastor, will come to take charge of the funeral.

WOOD CHOPPER DEAD IN CABIN

Davenport, Iowa, Oct. 30.—Sam Kramer, a wood chopper, living with Phil Everett in a log cabin in the timber five miles north of Buffalo, Ia., was found dead on the floor of his home last night. Everett, who was found in a field nearby, is in jail pending an investigation.

Conditions point to murder as Kramer's body was badly mutilated by the discharge of a shotgun, which took him the place Saturday night claims he heard some men quarreling and heard a shot fired. Kramer and Everett are

GEN
LA
CHI
C. S
4

Tow
Tuesd
tion t
illi
Tuesd
night
day.
Sou
Tuesd

Chi
when
tion ;
fall i
tone
was ;
liquif
the c
dispo
scale
pears
a shi
start
the s
the r
adva

Pr
ceipt
setbe
visib
relat
steac
net h
W
ket
ment
ago.
and
and

Re
stop
furl
steac
gain
O:
cerer
whol
1-16
A
ed h

CAPTAIN A. M. WHALEY.

his condition had been critical. Throughout his long illness, whenever his health permitted, friends came from Aplington to pay him frequent visits while his son, Wayne S. Whaley, who has made his home here for several years, visited him every day. He was patient and uncomplaining at all times and met death with Christian fortitude. A number of the relatives were at his side when the end came last night.

Captain in Civil War.

Alvin M. Whaley was born in Wyoming county, N. Y., on May 14, 1838. He was a pupil in the common schools until the age of 15 when he entered Middlebury academy in Wyoming county, continuing there, except during the winters when he taught, until 1861, when the breaking out of the rebellion put an end to peaceful pursuits.

Patriotic and loyal, he quickly enlisted for service and, although without experience, was elected by his companions, second lieutenant of Company K, Seventeenth N. Y. volunteers, one of the first companies to enlist. Going to the front, he was with the Army of the Potomac, where, on account of bravery and merit, he was successively advanced to the rank of first lieutenant and then captain.

Had Remarkable Recovery.

At Alexandria, while leading his men in an assault on the rebel works, he was struck in the head by a musket ball and it was supposed by all that this was the end of his brilliant career. Although the skull was fractured, prompt surgical skill saved his life, but so remarkable was his recovery that the case was reported at length in "The Medical and Surgical History of the Rebellion" and pieces of his skull are still preserved in the museum at Washington. Since that accident, he had always worn a silver plate over his brain.

After being discharged from the hospital at Georgetown, he was mustered out, but almost immediately re-entered the service, receiving a commission as quartermaster and serving as assistant quartermaster general. Being ordered to Alabama, he went to Vicksburg and was with Sherman on his raid and later in his famous march to the sea. Soon afterward, the war ended and he returned home to engage in farming in his native county in New York.

An Iowa Pioneer.

In 1869, he came to Iowa, where he settled at Aplington, Butler county, where he rapidly became one of the wealthy men of the community through his extensive grain, lumber and stock operations, and later because of his banking interests as president of the Exchange bank for many years.

Prominent in Politics.

Capt. Whaley was a leading republican all his life and for many years, was well known and honored in the councils of his party. In 1877, he was elected to represent Butler county in the Iowa legislature and was returned to the same office in 1879. On the death of Senator W. B. Gaylord, he was chosen to represent the Forty-sixth senatorial district, which included Butler, Floyd and Mitchell counties, for the unexpired term, being also re-elected for the second term. He again re-entered politics when on the election of President McKinley, he was made postmaster at Aplington, an office which he held until a few years ago.

Church and Lodge Connections.

He was a member of the Presbyterian church of Aplington and for over 20 years was an elder in the church, being sent to represent the church in the Presbytery and being sent in 1898 to the general assembly as representative of the Waterloo Presbytery. In Sunday school and in the Christian Endeavor he was also interested and a loyal supporter of the church interests.

at the Presbyterian church, in which he was prominent so long. Rev. L. M. Beebe of Excelsior Springs, Mo., his old pastor, will come to take charge of the funeral.

WOOD CHOPPER DEAD IN CABIN

Davenport, Iowa, Oct. 30.—Sam Kramer, a wood chopper, living with Phil Everett in a log cabin in the timber five miles north of Buffalo, Ia., was found dead on the floor of his home last night. Everett, who was found in a field nearby, is in jail pending an investigation.

Conditions point to murder as Kramer's body was badly mutilated by the discharge of a shotgun, which took off part of his head. A farmer passing the place Saturday night claims he heard some men quarrelling and heard a shot fired. Kramer and Everett are said to have been seen together at Blue Grass late Saturday afternoon.

Mrs. A. F. Hoenig, who has been ill for several weeks, has so far recovered as to permit of her visiting downtown Saturday.

A license to wed has been issued to Lawrence Freeland, Cedar Rapids, 32, and Josephine Ashcroft, 29, Seymour.

Mrs. Ruel E. Dana and Mrs. Levi D. Wait of Armour, S. D., arrived Saturday in Waterloo, the former to visit at the home of her brother, T. J. Moore, and family, 851 Fourth street west, and the latter to visit relatives in Janesville.

Business, professional men and all others are urged to attend the smoker at 8 o'clock this evening in the Waterloo club rooms. This event is under the auspices of the Chamber of Commerce and for President Mudge and other officials of the Rock Island railway.

Show how live a town this is by turning out in large numbers to the smoker in the Waterloo club rooms tonight to give a greeting to President Mudge and other officials of the Rock Island railway. The Chamber of Commerce has the matter in charge.

HYDE'S ATTORNEY MAKES OBJECTION

Kansas City, Oct. 30.—Over the customary objection of attorneys for the defense in the second murder trial of Dr. B. C. Hyde, 50 veniremen, whose names had been drawn from the regular jury wheel, appeared in Judge Porterfield's court for examination. Dr. Hyde's attorney maintained the names were illegally drawn.

Six unexamined veniremen of the panel, called last Saturday, were also present. Eleven talesmen had been selected before the opening of court today. Attorneys for both sides are doubtful if a jury can be obtained this week, it being necessary to select 36 more talesmen before the exercising of peremptory challenges will begin.

RICHESON INQUIRY STILL ON.

Boston, Oct. 30.—The grand jury today began its third day of investigation into the charges against Rev. Clarence V. T. Richeson for the alleged poisoning of Miss Avis Linnell. It is uncertain when the inquiry will be concluded.

Staff of the State Historical Society of Iowa is in Waterloo on business.

scare
peare
a shi
start
the
the
the
adv
Pr
cept
setba
visib
relat
steac
net
W
ket
ment
ago.
and
and
Re
stop
furl
steac
gain
O:
cere:
whol
1-16
rose
Al
ed h
Firs
high
72 1
and

C.
day,
10
Nati
Cow
Stoc
H
day,
10
Pig
Pac
But
ii

alk- interrupted before its completion by
reason of the judge being obliged to
hold court elsewhere.

*
ed a the
units on
attf
t to
uise
hey
and
hty-
own
lsit-
; an
htful
pany
y at
Fair-
ex-
com-
left
point
carry
es in
bal-
lock-
g he
of an
high
and
and
rove,
Carrie
at her
home
> suf-
s two
y. He
Sun-
lm to
nger.

A. M. Whaley of Aplington, who has
been in the Presbyterian hospital for
several months, has so far improved
that he was able to be down town one
day and will probably be able to leave
the hospital soon. Mr. Whaley was a
leading banker at Aplington until ill
health compelled him to give up ac-
tive work. He is also a former post-
master of Aplington. His son, Wayne
Whaley, who is a graduate of East
Waterloo high school, is now employed
in the Commercial National bank.

Prof. Hugh G. VanPelt yesterday re-
ceived a message from P. S. Eustis,
general passenger agent of the Bur-
lington lines, that he was ready to
commence on a schedule for a special
dairy train which will be run for two
weeks. The success of the dairy
trains this winter has been far beyond
expectations and another season the
dairy officials of the state association
will be swamped with requests for
time. In the two weeks' time the Mil-
waukee special was run it is estimated
that in excess of 40,000 people heard
the lectures.

Doubtless many persons in Waterloo
who were privileged to meet Evange-
list and Mrs. W. H. Bromley of Ken-
tucky, who stopped off in Waterloo
during the Sunday meetings on this
way to points in South Dakota, where
the Rev. Mr. Bromley was to conduct
tabernacle meetings, will be interested
in learning that they are meeting with
great success. At Milbank, a series of
meetings has just closed with 330 con-
versions. This evangelist follows very
much along the same line as Mr. Sun-
day does. He publishes a daily evange-
list paper devoted to the meetings,
which is very interesting. They soon
begin a campaign in Huron, S. D.

County Treasurer Bentley today sent
a draft to the state treasurer for \$3-
266, the amount of the costs to Black

ALL the root of the temperance evil,
while others are busy at the branches.

HON ALVIN WHALEY

DIED SUNDAY

WELL KNOWN IOWAN PASS- ED AWAY AT HOSPITAL

Resident Of ^{Appleton} ~~Appleton~~, Ia., for
Quarter of Century—Had Been
Connected With Bank.

Alvin Martin Whaley, 73 years of age, died Sunday night at the Presbyterian hospital, following a general physical breakdown and the effects of operations. For the past five months Mr. Whaley has been confined to his bed and for the past three years has been in failing health. He is a resident of ^{Appleton} ~~Appleton~~, Iowa, where for 25 years he was interested in banking operations. Early in his business career he conducted a grain binding twine store. Decedent is survived by three sons and a daughter. One son, Wayne, is employed at the Commercial National Bank and is a graduate of the East Side High School. The body has been taken to Appleton, where funeral services and burial will take place.

AUSTIN DAM WEAK

NOVEMBER 1, 1911.

anks- Captain A. M. Whaley of Aplington Tria
Called.

Taft Captain A. M. Whaley of Aplington, Hi
sgiv- who came to Iowa in 1869 and settled exp
citi- at that place, died in the Presbyterian are
cele- hospital in Waterloo, on Saturday 000.
No- night at ten o'clock, where he had TI
sgiv- been since June. The cause of his \$800
ation death was cancer of the bladder paid
the men held
iving set Captain Whaley was a prominent el to
pas- character in Butler county. He was with
ease engaged for a long time in the auto
for lumber and grain business and later Ligg
Him was president of the Exchange bank. torn
they He took a prominent part in politics. will
as In 1877 he was elected representative
this from Butler county and in 1879 was
of returned. He was also elected state
Ladi
fav- senator from the forty-sixth senator-
d of ial district which included the coun-
vest. ties of Butler, Floyd and Mitchell.
be- President McKinley made him post-
duc- master at Aplington.

are Captain Whaley had a brilliant
broad record during the civil war. At Alex-
urses andria, while leading his men in an
war. assault on the rebel works, he was
ered struck in the head by a musket ball
ands, and it was supposed by all that this
has was the end of his brilliant career.
with Although the skull was fractured,
ening prompt surgical skill saved his life,
good but so remarkable was his recovery
es in that the case was reported at length
own in "The Medical and Surgical History
sense of the Rebellion" and pieces of his
peace skull are still preserved in the mus-
ch in eum at Washington. Since that ac-
t re- cident, he had always worn a silver
inted plate over his brain. He was also
we prominent in social and church
peo- circles.

Seat Sale For Kryl Concert.

and The sale of seats for the Kryl
concert in Greene Wednesday, Nov.

Hi
exp
are
000.
TI
\$800
paid
the
men
held
el to
with
auto
Ligg
torn
will
Ladi
Or
ladi
hold
of P
ed t
the
shou
men
per
rais
hill
is b
and
Gr
meet
here
sed
Folk
tion
spok
lete.

Second Vice-President ornne rock island and it was not but a step to the position he now holds.

The special train, in charge of Conductor F. S. Washburn and engineer, E. B. Caskey, with the distinguished party aboard, will leave this morning at 7:00 o'clock for St. Paul.

COFFEE AND SUGAR PRICES TAKE DROP

Refined Sugar Dropped Ten Points While Sharp Declines Were in Evidence in Coffee Market.

[By Associated Press]

New York, Oct. 30.—There was a considerable drop today in the prices of sugar and coffee.

In the sugar market refined was marked down 10 points to the basis of 6.60c per pound for standard granulated which some refiners not long ago were quoting at 7.50. No actual change was reported in the raw material but the market was weak and unsettled.

Sharp declines were also in evidence in the local coffee market with the grade of spot coffee known as Rio 7's quoted at 15 3-8 comparing with Saturday's quotation of 15 5-8 and the recent high record of 16c. Futures showed even greater weakness.

ARCHBISHOP FARLEY TO ROME.

[By Associated Press]

New York, Oct. 30.—Archbishop John M. Farley will sail for Rome next week to be present at the consistory to be held in the Vatican November 27. Official confirmation of his elevation to the cardinalate having been received here today by mail from Cardinal Merry Del Val, the Papal Secretary of State.

NO INDICTMENT

Grand Jury Unable to Fix Blame For Murder of John Wilcox —Fight at Cement Plant.

Mason City, Oct. 30.—John Wilcox was not indicted by the grand jury for the murder of O. J. Healey who died here recently. There seemed to be a general fight on at the Northwestern Cement plant, and from all the evidence the grand jury was able to secure Healey was the aggressor, and at some time in the general mix-up was dealt a blow with a shovel which broke his skull. It could no be

the department of medical temperance, said that her department is trying to kill the root of the temperance evil, while others are busy at the branches.

HON ALVIN WHALEY DIED SUNDAY

WELL KNOWN IOWAN PASS- ED AWAY AT HOSPITAL

Resident Of Appleton, Ia., for Quarter of Centry—Had Been Connected With Bank.

Alvin Martin Whaley, 73 years of age, died Sunday night at the Presbyterian hospital, following a general physical breakdown and the effects of operations. For the past five months Mr. Whaley has been confined to his bed and for the past three years has been in falling health. He is a resident of Appleton, Iowa, where for 25 years he was interested in banking operations. Early in his business career he conducted a grain binding twine store. Decedent is survived by three sons and a daughter. One son, Wayne, is employed at the Commercial National Bank and is a graduate of the East Side High School. The body has been taken to Appleton, where funeral services and burial will take place.

AUSTIN DAM WEAK

Base Was Only 20 Feet Instead of 30 as Provided in Plans.

[By Associated Press]

Albany, N. Y., Oct. 30.—The Austin, Pa., dam was only twenty feet thick at the base instead of thirty as provided in the original plans and no trace of a cut off wall or "key" was found in his recent investigation at the scene of the recent disaster, by Alexander R. McKim, New York inspector of dams, according to a statement issued today by the State Conservation Commission.

Portions of the dam as constructed differed as widely from the original plans that from the outset it was doomed to failure, says the statement.

FLOWERS FOR LIVE ONE

CATHOLICITY IN U. S

Predicted That Irish-Am Will Some Day Succeed Papal Throne.

[By Associated Press]

Rome, Oct. 30.—Comments approaching consistory, when teen cardinals, including three the United States will be created to emphasize the great chance of Pope Pius' decision to America four representatives Sacred College. By some it is ed that the way is being paved the advent of an American Pope.

It is pointed out that the body of Catholics in the world be found in the United States possessions, the Philippine, Hawaii, Porto Rico and Guam only are the Catholic of America prior in number but in deep feeling, piety, loyalty to the Holy and in wealth and generosity. Irish-American Pope is suggested the day when it shall be considered longer necessary for the papacy held by an Italian.

The American college faculty students are rejoicing especially the elevation of Archbishop Fulton New York, and Archbishop O'Connell of Boston, as they are alumni college. The former was one original thirteen students when college was founded by Pope Pius. The objections made by some Mgr. Kennedy, rector of the American college, being an American, cannot be appointed apostolic delegate and in London are confuted by the fact the present Pope for the first time made a departure from the routine in naming Mgr. Fruehwirth as papal vicar to Munich, which arrangement working well. Moreover Mgr. Fruehwirth is described as a Romanist backbone.

It is reported that Mgr. Sanpieri, who accompanied Cardinal Ceccozzo Vannutelli to America on the occasion of the eucharistic congress at Montreal and is private chaplain to the Pope, will be entrusted to take the red hat to Bishop O'Connell.

SUIT AGAINST THE ILL. CENT.

Dr. W. F. Flynn Preparing to Action to Recover Ten Thousand Dollars Damages From R.R.

Dr. W. F. Flynn will file in court this week a suit to collect \$10,000 from the Illinois railroad

r-
l,
e
h
s
n
n
l
a
t
e
f
h
n
a
l
r
s
e
t-
o-
e
n
n
i-
l
l
a
r
e
g
s-
n-
y
n-
n-
t-
ed
as
id
et-
to
ne
n-
tr-
he
in
ue
ke
al
se
n-
rt
ill
es.
or
gn
n-
lly
in-
er
no
nd
on
nd
ost
of
Co-

Biographies and Portraits

...OF THE....

Progressive Men of Iowa

Volume 11

Leaders in Business, Politics and the Professions

TOGETHER WITH THE
BEGINNINGS OF

A Western Commonwealth

....BY....

Benjamin F. Shambaugh, Ph. D.

Des Moines
Conaway & Shaw, Publishers
1899

ent thought and action, one whose integrity and honor were universally respected and honored by his fellow men. His work as a legislator was especially commendable and won for him the highest praise. The house of representatives of the Twenty-sixth General Assembly, at the time of the special session held during the winter and spring of 1897, appointed a committee, of which Hon. W. G. Ray of Poweshiek county was chairman, to draft resolutions relative to the death of Mr. Wood. The resolutions, which were unanimously adopted March 3, 1897, by a rising vote, were as follows:

"Whereas, an all-wise Providence has removed by death the Hon. A. J. Wood, a worthy member of this house, from Poweshiek county, in the Seventeenth and Eighteenth General Assemblies; therefore, be it,

"Resolved, By the House of Representatives, that in his death Iowa mourns the loss of an upright citizen of incorruptible character and pure manhood, one whose sympathies were always with the toiling masses, whose record as a legislator is without stain, and whose life is reflected as a rich heritage in the best laws of the state, which in honoring him exalted true citizenship.

"Resolved, That we extend our sympathy to the bereaved relatives, and that these resolutions be spread on the House Journal, and a copy forwarded to the widow by the clerk of this house.

"W. G. RAY.

J. J. LOWRY.

"C. C. DOWELL."

Mr. Wood was a leading member of the A. F. & A. M. and I. O. O. F. fraternities and an active member of the Presbyterian church. His wife, whom he married in 1862, and who now survives him, was Fadilla I. Carson, of Iowa City. To them were born two daughters, Cora Bell and Anna Margaret. Mr. Wood was a good example of a self made man who raised himself from poverty to competence and influence by his own unaided exertions. He was one of the best political managers in the state, one of the most successful business men and a man of integrity and uprightness, whose character may well be emulated by young men.

WHALEY, ALVIN M., former senator from Butler county, was born in Wyoming county, New York, May 14, 1838. As a child he was a pupil in the common or district schools of his native county until at the age of fifteen he became a student in Middlebury Academy, in Wyoming county. He was also a teacher in the schools during five successive winters, earning the means thereby to complete his scholastic training.

While thus engaged in peaceful pursuits, with no harder battles before him than those incident to the teaching of a school of learning, came the call of a terrible and bloody conflict. The War of the Rebellion came upon a startled people. Always prompt and patriotic, he gave a quick and decided response to that call. With several of his classmates he was among the first to volunteer for the defense of the Union. Having been accepted as a private in Company K, Seventeenth regiment, New York Volunteer Infan-

try, though lacking experience, he was elected by his comrades second lieutenant of the company, and went immediately to the front. From this on he participated in all the campaigns of the army of the Potomac, rejoic-

ing in its victories and never disheartened by its misfortunes. For bravery and meritorious conduct he was successively and rapidly promoted to first lieutenant and then captain.

While during the fierce and bloody battle of Fredericksburg, Capt. Whaley was leading his men in an assault upon the rebel works, he was struck in the head by a musket ball, and it was supposed by all his career was then to end and his was to be another of the many thousands of lives ended on the battle field that their country might live. His skull was fractured and several large pieces were taken from the wound. Prompt and skillful medical aid saved his life, much to the surprise and gratification of his comrades and friends. The nature of his wound, his treatment and recovery, were so remarkable, that his case was reported at length and published in full in the *Medical and Surgical History of the War of the Rebellion*, while portions of his fractured skull are now in the Medical Museum at Washington. As a friend remarked at the time: "The rebs got away with a portion of the Captain's head, but they left the brains all there," and active ones they always have been and are now. After being discharged from the hospital at Georgetown he went home on a furlough. Returning to Washington, he was discharged with his regiment and mustered out at New York. The regiment veteranized, and he was commissioned quartermaster and served as assistant quartermaster general; was ordered to Alabama, from there to Vicksburg; was in Sherman's Meridian raid; went via Decatur and Huntsville to Atlanta, where they joined Sherman. In the battle of Jonesboro nearly one-half of his regiment was killed, including its gallant Colonel Grover. When they reached Savannah he resigned, and returning home engaged in farming in his native county. He came to Iowa in 1869, settling at Aplington in Butler county, where he now resides.

He is a republican in politics, and has been repeatedly honored by his party. In 1877 he was elected to represent Butler county in the state legislature, and re-elected in 1879. He served his constituents so faithfully while in the house, that upon the death of Senator W. B. Gaylord he was elected to

fill the vacancy as senator from the Forty-sixth senatorial district, which included Butler, Floyd and Mitchell counties. At the expiration of the term he was re-elected, serving out the second term with credit to himself and honor to the friends who elected him. After the election of President McKinley he was appointed postmaster at Aplington, which position he holds at the present time. His oldest son, C. G., is his assistant. Mr. Whaley has been, and is, a useful man in social and religious circles, although positive in his convictions, he is yet broad-minded enough to concede the rights of others, thus establishing himself firmly in the hearts of his friends, and it has frequently been said that those who know him best love him most. He is a member of the Masonic fraternity, having attained to the honor of the Knights-Templar degree, and the Mystic Shrine. His best work is done in connection with the church. As an elder in the Presbyterian church he has repeatedly represented that body in presbety, and in 1898 he was a delegate to the General Assembly from Waterloo Presbety. For years he has served as superintendent of the Sabbath School, and is an active member of the Y. P. S. C. E.

He was married October 17, 1871, to Miss Jane H. Smith, daughter of George B. Smith, who was one of the prominent early settlers of Butler county. They have four boys: C. G., G. A., H. H. and Wayne S. For many years Mr. Whaley was actively engaged in business, a large portion of the time as dealer in lumber and grain, and later in the banking business, but of late years had retired until the duties of postmaster called him into active service again.

Public spirited and always interested in the welfare of those about him, he well deserves a place among the Progressive Men of Iowa.

WAITE, JOHN LEMAN, editor of the *Burlington Hawk-Eye* and postmaster of Burlington, is known throughout Iowa as one of the leaders in the profession of journalism and for the high standard he has set and maintained for the editorial management of the *Hawk-Eye*, with which he has been connected

HISTORY
OF
Butler and Bremer Counties,
I O W A,

TOGETHER WITH SKETCHES OF THEIR TOWNS, VILLAGES AND TOWNSHIPS, EDUCATIONAL
CIVIL, MILITARY AND POLITICAL HISTORY; PORTRAITS OF PROM-
INENT PERSONS, AND BIOGRAPHIES OF
REPRESENTATIVE CITIZENS.

HISTORY OF IOWA,
EMBRACING ACCOUNTS OF THE PRE-HISTORIC RACES, AND A BRIEF REVIEW
OF ITS CIVIL, POLITICAL AND MILITARY HISTORY.

ILLUSTRATED.

SPRINGFIELD, ILL.
UNION PUBLISHING COMPANY.
1883.

a Representative district in itself and numbers 60.

The present Senatorial district is numbered 46, and embraces the counties of Butler, Floyd and Mitchell. As above stated, W. P. Gaylord was elected in 1879, but died not long after his election. To fill the vacancy so occasioned, Hon. A. M. Whaley, of Aplington, was elected Senator, and still holds that position.

Honorable Alvin Manley Whaley came to Aplington in 1869. Since his advent into public life as a soldier in the Union army, several sketches, together with incidents of his life, have been published in the press, from which we glean the following: He was born in Wyoming county, New York, on the 14th of May, 1838. He received the first rudiments of an education in the district school, and at an early day began to prepare for college. He studied languages for four years. When seventeen years of age he commenced teaching, and continued that in winter seasons. In 1860 he entered Middlebury Academy, at Wyoming. Upon the breaking out of the rebellion in April, 1861, he, with ten other classmates, responded to the first call for troops. A company was formed in Wyoming county, and he was mustered in as second lieutenant. This was the first company that left Wyoming county. It was joined to the 17th regiment New York volunteers and designated as Company K. In about six months he was promoted to first lieutenant, and a few months later to captain. After doing guard duty a while at Washington, the regiment was sent to Alexandria, where they relieved the Ellsworth Guards, and later took part in the Peninsular campaign.

He was dangerously wounded at the battle of Fredericksburg. The Medical and Surgical History of the Rebellion gives this as one of the wonderful cases of the war. On page 283, Vol. III., it says:

"Captain Alvin M. Whaley, Company K, 17th New York volunteers, wounded at the battle of Fredericksburg, Va., December 13, 1862, by a musket ball which fractured the left parietal bone. He walked with some assistance to the hospital of the 3d corps, quite a distance. His voice became thick and had an unnatural hesitancy and slowness. The middle and ring finger of the right hand were paralyzed, but the motion and sensibility in first and fourth fingers were only slightly impaired. His mental faculties were clear. He complained of a slight headache, and his pulse was slow and full. The trophine was applied by Assistant Surgeon Tice, and a disc of bone and several fragments were removed, one of which was three-quarters of an inch in diameter. During the operation blood flowed profusely. One large fragment of the bone, evidently from the inner table, lay exactly beneath, but was too large to be extracted from the orifice. The dura mater was found to be uninjured. The power of articulation returned immediately after the operation, and the numbness of the fingers became less marked. On January 2, 1862, the numbness of the fingers had entirely disappeared, and the wound was slowly healing. The patient was mustered out with his regiment. His recovery was owing to a strong constitution and an invincible determination."

After being discharged from the hospital at Georgetown, he went home on a

furlough. He returned to Washington, and was discharged with the regiment and mustered out at New York.

The regiment veteranized, and he was commissioned Quartermaster General; was ordered to Alabama, from there to Vicksburg; was in Sherman's Meridian raid; went via Decatur and Huntsville to Atlanta, where they joined Sherman. In the battle of Jonesboro nearly one-half of his regiment was killed, including its gallant Col. Grower; went to Savannah, where he resigned. After his return home he visited the oil regions of Pennsylvania; stopped a few months; then engaged in farming in his native county. In 1869 he came to Aplington. He bought real estate in the town of Monroe. In 1870, he engaged with S. L. Kemmerer, selling agricultural implements and machinery. In 1872 he bought out a drug store, which he run about one year; then he sold that and opened a collection office. In 1874 he went to Independence, where he bought an elevator, and dealt in grain one and one-half years; then traded with S. L. Kemmerer for an elevator and lumber yard in Aplington and returned. He has since made this his home, dealing in grain, flax and lumber. He is also engaged in the banking business, having opened a bank in 1878.

He is a republican in politics; elected to represent Butler county in the State Legislature, in 1877, and re-elected in 1879. He was chairman of the military committee both terms, and also filled important positions on other committees. He was elected Senator from the 46th Senatorial district, which included Butler, Floyd and Mitchell counties, in 1880, to

fill a vacancy caused by the death of W. B. Gaylord. He was also chairman of the military committee in the Senate.

He has served his constituents faithfully—has performed his duties in such a manner as to reflect great credit upon the judgment of his friends who elected him and honor upon himself. His re-election and promotion was certainly a strong endorsement of his course.

In 1871 he married Miss Jane H., daughter of George B. Smith, Esq. They have four boys—Grant, George A., Halsa H. and ———

COUNTY OFFICIALS.

A history of Butler county would, indeed, be incomplete without a record of the county officials, who have served since its organization. There has been much difficulty connected with obtaining material for biographical sketches of those who have died or moved from the county since their official services were performed. Where the mention of men, who, in their time, were prominent, is short, it is because of the meagre material to be secured. The following list, embraces a complete list of the various officers, from 1854 to 1882, inclusive. The most fitting office to commence with is that of

COUNTY JUDGE.

This office, in early days, was the most important of the county, embracing the work of various officers of the present day. It is treated at length under the head of county and circuit courts, in the judicial chapter.

The first county judge was John Palmer, who was elected in 1854, and held for a term of one year.

JOURNAL OF THE HOUSE

OF THE

THIRTY-FIFTH GENERAL ASSEMBLY

OF THE

STATE OF IOWA

WHICH CONVENEED AT THE CAPITOL AT DES MOINES,
JANUARY 13, A. D. 1913, AND ADJOURNEED
SINE DIE APRIL 19, A. D. 1913.

DES MOINES
ROBERT HENDERSON, STATE PRINTER
J. M. JAMIESON, STATE BINDER
1913

61673

viving son, Dr. Prince E. Sawyer, and that the same be spread upon the Journal of this House.

Respectfully submitted,

E. B. GRIFFIN,
A. B. ELLIOTT,
M. F. THOMPSON,
Committee.

Adopted April 10, 1913.

HON. ALVIN M. WHALEY.

MR. SPEAKER—Your committee appointed to draft resolutions of respect in honor of Alvin Manley Whaley, a former member of this body, respectfully submit the following:

Alvin Manley Whaley was born in Wyoming county, New York, May 14, 1838. He was a pupil in the common schools until the age of fifteen when he entered Middlebury academy in Wyoming county, continuing there, except during the winters he taught, until 1861, when the breaking out of the rebellion put an end to peaceful pursuits.

Patriotic and loyal, he quickly enlisted for service and, although without experience, was elected by his companions, second lieutenant of Company K, Seventeenth N. Y. volunteers, one of the first companies to enlist. Going to the front, he was with the army of the Potomac, where, on account of bravery and merit, he was successively advanced to the rank of first lieutenant and then captain.

At Fredricksburg, while leading his men in an assault on the rebel works, he was struck on the head by a musket ball and it was supposed by all that this was the end of his brilliant career. Although the skull was fractured, prompt surgical skill saved his life, but so remarkable was his recovery that the case was reported at length in "The Medical and Surgical History of the Rebellion" and pieces of his skull are still preserved in the museum at Washington. Since that accident, he had always worn a silver plate over his brain.

After being discharged from the hospital at Georgetown, he was mustered out, but almost immediately re-entered the service, receiving a commission as quarter master and serving as assistant quarter master general. Being ordered to Alabama, he went to Vicksburg and was with Sherman on his raid and later in his famous march to the sea. Soon afterwards, the war ended and he returned to engage in farming in his native county in New York.

In 1869, he came to Iowa, where he settled at Aplington, Butler county, where he rapidly became one of the wealthy men of the community through his extensive grain, lumber and stock operations, and later because of his banking interests as president of the Exchange bank for many years.

Capt. Whaley was a leading republican all his life and for many years was well known and honored in the councils of his party. In 1877, he was elected to represent Butler county in the Iowa legislature and was returned to the same office in 1879. On the death of Senator W. B. Gaylord, he was chosen to represent the forty-sixth senatorial district, which included Butler, Floyd and Mitchell counties, for the unexpired term, being also re-elected for the second term.

He was chairman of the committee on military affairs of the Senate and also chairman of the Senate committee which selected Marshalltown, Iowa, as the location for the Iowa soldiers' home.

He again re-entered politics when on the election of President McKinley, he was made postmaster at Aplington, an office which he held until a few years ago.

He was a member of the Presbyterian church of Aplington and for over twenty years was an elder in the church, being sent to represent the church in the Presbytery and being sent in 1898 to the general assembly as representative of the Waterloo Presbytery.

He was a member of the Masonic lodge of Parkersburg, having been honored as a Knight Templar and as a member of the Mystic Shrine. He was also a member of the John Bradley G. A. R. post at Parkersburg.

Mr. Whaley was married on October 17, 1871, to Jane Hull Smith, daughter of George B. Smith, one of the oldest leading residents of Aplington. She passed away a year ago last July. Four sons are left to mourn their father's death.

Resolved, That in the death of this noble man the state has lost a worthy citizen, soldier and statesman and the House and Senate a loved and honored member, and be it further

Resolved, That these sentiments be entered upon the House Journal and a copy be sent to the bereaved family of the deceased.

W. I. ATKINSON,
M. F. LEROY,
GEO. W. CROZIER,
Committee.

Adopted April 10, 1913.

HON. JAMES SKILLEN.

MR. SPEAKER—Your committee appointed to draft proper resolutions of respect in honor of the Honorable James A. Skillen, a former member of this body respectfully submit the following:

22372
117

THE
ANNALS OF IOWA

A HISTORICAL QUARTERLY

VOLUME ELEVEN—THIRD SERIES

EDITED BY
EDGAR R. HARLAN
CURATOR

PUBLISHED BY THE
HISTORICAL DEPARTMENT OF IOWA
DES MOINES
1913-1915

January 8, 1914. He removed with his parents to a farm in Carroll county, Illinois, in 1856. Here he grew to manhood, obtaining his education at the Mt. Carroll seminary and the Mt. Carroll high school. He taught school for a year and then began the study of medicine in the medical department of the University of Michigan, graduating therefrom in March, 1873. He engaged in the practice of his profession at Lyndon, Illinois, for six years. He removed to Winneshiek county in 1880 and continued there in the practice of medicine and surgery, associating in later years with his son, Dr. M. D. Jewell. He served as coroner of Winneshiek county from 1899 to 1903 and was a member of the United States pension board from 1897 until his death. He was elected representative to the Thirty-second General Assembly in 1906 and served through the Thirty-second, Thirty-second Extra and Thirty-third General Assemblies. In 1910 he was chosen state senator and represented the Winneshiek-Howard district in the Thirty-fourth and Thirty-fifth General Assemblies.

LEONARD BROWN was born in Syracuse, Indiana, July 4, 1837; he died at Chicago, August 24, 1914. He attended the common schools of Syracuse until thirteen years of age and then worked for three years in a blacksmith shop. He removed to Des Moines in 1853 and attended Des Moines academy for one year. The next year he went to Burlington where he remained for four years as student and tutor in mathematics in a university. Returning to Des Moines, he associated with Rev. John A. Nash in establishing Forest Home Seminary in 1860. In 1866-7 he was superintendent of schools in Des Moines and Polk county and in 1875-6 professor of language and literature in Humboldt College. During the Civil war he enlisted in Company F, Forty-seventh Iowa Volunteer Infantry and served with his regiment the one hundred days of their enlistment. He spent much time on the lecture platform, speaking on education and political subjects, and contributed much to campaign literature. He was the author of several books and pamphlets, among them being Poems of the Prairies; Our Own Columbia; Popular Perils; Iowa, the Promised of the Prophets; and the Rights of Labor.

ALVIN MANLEY WHALEY was born in Wyoming county, New York, May 14, 1838; he died at his home in Aplington, Iowa, October 29, 1911. He began his education in the common schools of Wyoming county and at fifteen years of age entered Middlebury Academy, teaching during the winters in order to pursue his course. In 1861 he enlisted in the Civil war in Company K, Seventeenth New York Volunteers, was elected Second Lieutenant and on account of meritorious service was soon promoted to Captain. He was severely

wounded at Fredericksburg and mustered out upon his discharge from the hospital, but he immediately re-entered the service commissioned as quartermaster and serving as assistant quartermaster general. In this capacity he went to Alabama, Vicksburg and with Sherman on his march to the sea. After the close of the war he returned to Wyoming county, New York, and engaged in farming. He removed to Iowa in 1869, settling at Aplington, Butler county, and became one of the influential men of the community, interested in the grain, lumber and stock business and later was president of the Exchange Bank for many years. He was a Republican in politics and represented Butler county in the House of the Seventeenth and Eighteenth General Assemblies. He was also senator from the Forty-sixth senatorial district in the senate of the Nineteenth, Twentieth and Twenty-first General Assemblies. He was appointed postmaster at Aplington by President McKinley and served for several years.

JOHN NOLLEN was born at Didam, Holland, April 4, 1828; he died at Pella, Iowa, May 31, 1914. He was educated at Arnhem, Holland, for the profession of teacher and taught in that place for several years. He emigrated to the United States in 1854, settling in the struggling Dutch colony of Pella, not then ten years old. He was assistant editor of the *Pella Gazette*, the first newspaper published in Marion county, from 1854 to 1859. In 1855 he entered the banking business and acted as cashier of the Pella bank from the time of its organization as the Pella Savings Institution until 1908, and continued his connection with it until his death. He was the author of a series of articles on currency reform that were considered authoritative. Mr. Nollen was a prominent factor in the welfare of Pella, serving in his early years as treasurer and for four consecutive terms as mayor. He was also president of the school board and member of the board of trustees of Central College. He was a man of broad culture, well versed in the sciences, modern languages and the classics, and was a skilled pianist and pipe organist.

MILLARD F. LE ROY was born in Manchester, Dearborn county, Indiana, January 16, 1850; he died at Hillsdale, near Chicago, Illinois, February 21, 1914. His parents removed in 1852 to Grundy county, Illinois, and his early education was received there and at Moore's Hill, Indiana, where he attended school from eleven to sixteen years of age. After a business course in Clark Seminary in Illinois, and a year at Manchester, Iowa, he returned to Moore's Hill and graduated from the Moore's Hill College with the degree of B. S. In 1869 he entered the State University of Iowa and graduated from the law department in 1870 with the degree of LL. B. He engaged with Charles L. Bronson in the practice of law at

Department of Iowa
Grand Army of the Republic

Veteran's name Whaley, Alvin Manley

War

Residence

Battles, etc.

Occupation

Nearest relatives

Date birth 14 May 1838 Place Wyoming co., N.Y.

Father

Nativity

Date death 29 Oct 1911 Place Waterloo, Ia.
Cause Pleasant View Place burial Aplington, Ia.

Mother

Nativity

Age 73 Gen., Monroe Twp Butler Co.
War record 1 Lt. K 17 N.Y. Inf.

Wife Jane H. Smith
m. 1871

Rank Company Regiment State Organization

Children

Age 23

Grant

Enlisted 24 May 1861 at New York City
Date Place

George A

Halsia H Whaley

Wayne S

by Capt. C.H. Jenkins for 2 yr.

Discharged

Date

Place

Sources Ex-Soldiers Living Iowa 1886: Whaley, A. M. - Capt. - Aplington, N.Y. Men in Civil War: Whaley, Alvin M. Ensign/ graves/ Reg.: death, burial, Ch: C. G., Elberon, Ia. Holsa H. Pine Bluff, Wyo. Geo H. Seneca, Wis, Wayne S. Waterloo, Ia

Department of Iowa
Grand Army of the Republic

Veteran's name Whaley, Alvin Manley

Record Membership and Dues Paid

Offices of honor in G. A. R.

Post name

Post No.

Place

Date Joined

John Braden 242 (33) Parkersburg 28 D '83
Discharged 20 F '94

Republican in politics: Re. Butler County 1877, 1879; Senator 46th Cong District 1880, vacancy caused by death of W. B. Gaylord. Chm. Military Comm in House and Senate.

Member-at-Large

Year Date Paid Amount
1869 he came to Aplington, Iowa Bought real estate in town of Monroe. In 1870 he engaged with S.L. Kemmerer, selling agriv implements & machinery. In 1872 bought out a drug store, ran about a year, sold that & opened a collection office. 1874 went to Independence, bought an elevator, then traded for an elevator in Aplington - dealt in

Year Date Paid Amount Year Date Paid Amount

History of Butler County, p. 291-292: "Hon. Alvin Manley Whaley came to Aplington in 1869. Born Wyoming county, N.Y. 14 May 1838. Educated in district school, at an early day began to prepare for college. Studied languages 4 years. Commenced teaching at age 17, winter seasons. 1860 entered Middlebury Acad Wyoming. Apr 1861 with 10 classmates responded to first call of troops. Must in as 2d Lt. Company formed in Wyoming county, 1st co that left this co. ... Seriously wounded ... Regiment veteranized, he commissioned Q. M. Gen. ... After his return home he visited oil regions of Penn.; stopped a few mos. then engaged in farming in his native county. In

IGI Individual Record

FamilySearch™ International Genealogical Index v5.0

North America

Alvin Manley Whaley

Male

[Pedigree](#)[Family](#)**Event(s):**

Birth:

Christening:

Death: 29 OCT 1911

Burial:

Parents:Father: [Ephraim Whaley](#)[Family](#)Mother: [Marinda Swan](#)**Marriages:**Spouse: [Jane Hull Smith](#)[Family](#)

Marriage: 17 OCT 1871 , Butler, Iowa

Messages:

Record submitted after 1991 by a member of the LDS Church. No additional information is available. Ancestral File may list the same family and the submitter.

Source Information:

No source information is available.

An official Web site of The Church of Jesus Christ of Latter-day Saints
© 2008 Intellectual Reserve, Inc. All rights reserved.

Welcome, hcl

- [Home](#)
- [Family Tree](#)
- [Search](#)
- [Print & Share](#)
- [Community](#)
- [DNA](#)
- [Learning Center](#)
- [Store](#)

Coming Soon - New Navigation. Take a look and learn more.

Try out the New Ancestry Search

You searched for **Alvin M. Whaley** in **Iowa**

[All 1880 United States Federal Census Results](#)

Page Tools

- [Save record to someone in my tree](#)
- [Save record to my shoebox](#)
- [Comments and Corrections](#)
- [E-mail image to a friend](#)
- [View printer-friendly](#)

Make a Connection

Not sure where to start? Often it's helpful to contact others who share your research interests:
[Find others searching for Alvin M. Whaley](#)

1880 United States Federal Census

Name: **Alvin M. Whaley**

Home in 1880: **Monroe, Butler, Iowa**

Age: **42**

Estimated Birth Year: **abt 1838**

Birthplace: **New York**

Relation to Head of Household: **Self (Head)**

Spouse's Name: **Jane**

Neighbors: [View others on page](#)

Occupation: **Banker**

Marital Status: **Married**

Race: **White**

Gender: **Male**

Cannot read/write:

Blind:

Deaf and dumb:

Otherwise disabled:

Idiotic or insane:

- [View original image](#)
- [View blank for](#)

Household Members:	Name	Age
	Alvin M. Whaley	42
	Jane Whaley	36
	Captin G. Whaley	7
	George A. Whaley	4
	Whaley	7M

DISCOVER M

Home

Searches

Family Trees

Mailing Lists

Message Boards

Web Sites

Passwords

H

Search family trees:

Last Name:

Search

shepstan@hotmail.com**Entries:** 33942 **Updated:** 2007-08-31 02:45:28 UTC (Fri)**Contact:** STANLEY SHEPARD shepstan@hotmail.com
[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Add Post-em](#)

- **ID:** I574463984
- **Name:** Alvin Manley WHALEY
- **Given Name:** Alvin Manley
- **Surname:** Whaley
- **Sex:** M
- **Birth:** 14 May 1838 in Middlebury, NY
- **Death:** 29 Oct 1911 in Applington, Butler County, Iowa
- **Change Date:** 1 Jul 2003
- **Note:**

Cause of Death: Cancer

The most colorful of Ephraim's children is Alvin Manley Whaley. Alvin began teaching at the age of 17 until the beginning of the Civil War. He enlisted in the Union Army and became a Captain in Company K, 17th NY Volunteers. He was severely wounded and mustered out at a hospital in Georgetown. He then re-enlisted as a quartermaster and served as an assistant quartermaster general. He was ordered to Alabama and he was sent to Vicksburg. He was with Sherman on his raid and later fought with Sherman at the famous battle "March to the Sea". After the Civil War, he and his family moved to Iowa.

According to the book "Days of Dale" on page 11-

he settle
 d in Butler County, Iowa. He served 10 consecutive
 terms i
 n the general assembly of the State. He was elected
 to th
 e State Senate 1882-1888.

He is buried at Pleasant View Cemetery, Butler
 County, Iow
 a in Block 1, Lot 17, Grave 1. He died at Waterloo,
 Iowa.

Taken from a page in "Report of the Adjutant
 General", Pag
 e 812: Sent from the State of New York, Division
 of Militar
 y and Naval affairs, Public Security Building State
 Campus
 , Albany New York, to a Mr. Wayne Vader.

Whaley, Alvin M.- Age 23 years enrolled May 20,
 1861 at War

saw; mustered in as second lieutenant, Co. K, May
 24, 1861

, to serve two years; first lieutenant, Nov. 2, 1861;
 capta

in, September 20, 1862; wounded, December 13,
 1862 at Frede

ricksburg, VA; mustered out with company, June 2,
 1863 at N

ew York City; subsequent service in 17th Veteran
 Infantry c

ommission second lieutenant July 4, 1861 with rank
 from Ma

y 20, 1861, original; first lieutenant Nov. 11, 1861,
 with r

ank from Nov. 2, 1861, vice H. A. Dudley resigned:
 Captain

, October 22, 1822, with rank from August 30,
 1862, Vice Ja

mes H. Demarest, killed in action.

Father: Ephraim WHALEY b: 26 Feb 1800 in Petersburg, NY

Mother: Marinda SWAN b: 1806 in Paris, New York

Marriage 1 Jane Hull SMITH b: 1844

- *Note:* CHAN1 Jul 2003

Children

1. Wayne S. WHALEY
2. Hulsa H. WHALEY
3. George H. WHALEY

4. Charles G. WHALEY

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Add Post-em](#)

 [Printer Friendly Version](#) [Search Ancestry](#) [Search WorldConnect](#) [Join Ancestry.com Today!](#)

[WorldConnect Home](#) | [WorldConnect Global Search](#) | [WorldConnect Help](#)

RootsWeb.com, Inc. is NOT responsible for the content of the GEDCOMs uploaded through the WorldConnect Program. If you have a problem with a particular entry, please contact the submitter of said entry. You have full control over your GEDCOM. You can change or remove it at any time.

RootsWeb is funded and supported by [Ancestry.com](#) and our loyal RootsWeb community. [Learn more.](#)

[About Us](#) | [Contact Us](#) | [Acceptable Use Policy](#) | [PRIVACY STATEMENT](#) | [Copyright](#)
Copyright © 1998-2009, MyFamily.com Inc. and its subsidiaries.

[Home](#)[Searches](#)[Family Trees](#)[Mailing Lists](#)[Message Boards](#)[Web Sites](#)[Passwords](#)[H](#)

CUSTOM PHOTO BOOKS

25% off

Start a book

Labor of love. Minus the labor.

Give Mom a keepsake she'll treasure forever.

Hibbard, Swan, Whaley, Burke, Stickney and many others

019275

Entries: 5698 **Updated:** 2005-02-26 00:01:04 UTC (Sat)

Contact: Mary Stack

mstack@rochester.rr.com

Please contact me (Mary Stack) at mstack@rochester.rr.com if you find errors or have additional information on any of the individuals in my database. Thank you, and enjoy!

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Add Post-em](#)

- *ID:* I554
- *Name:* **Alvin Manley WHALEY**
- *Given Name:* Alvin Manley
- *Surname:* WHALEY
- *Sex:* M
- *Change Date:* 28 Nov 2004
- *Birth:* 14 MAY 1838 in Dale, Wyoming Co., NY
- *Death:* 29 OCT 1911 in Aplington, Butler Co., Iowa
- *Census:* 1870 Monroe Twp., Butler, Iowa
- *Census:* 1910 Aplington, Butler Co., Iowa
- *Census:* 1850 Middlebury, Wyoming Co., NY
- *Census:* 1860 Middlebury, Wyoming Co., NY

Father: Ephraim B. WHALEY b: 26 FEB 1800 in Petersburg, Rensselaer, NY

Mother: Marinda SWAN b: ABT 1805 in Paris, Oneida Co., NY

Marriage 1 Jane Hull SMITH b: MAR 1845 in New Jersey

- *Note:* See "Progressive Men in Iowa", it discusses his war record, war injury, family, his life in Iowa, etc. Mary Hibbard has copy of the 2 pages referring to Alvin M. Whaley. Alvin was a teacher, former senator from Butler County, in Civil War, NY 17th Reg., Co. K; Captain, Pension.
- *Married:* ABT 1871

[Home](#)[Searches](#)[Family Trees](#)[Mailing Lists](#)[Message Boards](#)[Web Sites](#)[Passwords](#)[H](#)

FAMILY TREE POSTERS

15% off

[Start a poster](#)

Celebrate Mom's heritage.
Showcase up to nine generations in a beautiful poster.

Wilson.FTW2

Entries: 4521 **Updated:** Sat Aug 25 09:59:54 2001

Contact: Bruce Wilson brwilson@cuc.edu

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Add Post-em](#)

- **ID:** I2225
- **Name:** Alvin Manley WHALEY
- **Sex:** M
- **Birth:** 14 MAY 1838 in Middlebury, NY
- **Death:** 29 OCT 1911 in Applington, Butler County, Iowa of Cancer
- **Note:**

The most colorful of Ephraim's children is Alvin Manley Whaley. Alvin began teaching at the age of 17 until the beginning of the Civil War. He enlisted in the Union Army and became a Captain in Company K, 17th NY Volunteers. He was severely wounded and mustered out at a hospital in Georgetown. He then re-enlisted as a quartermaster and served as assistant quartermaster general. He was ordered to Alabama and he was sent to Vicksburg. He was with Sherman on his raid and later fought with Sherman at the famous battle "March to the Sea". After the Civil War, he and his family moved to Iowa.

According to the book "Days of Dale" on page 11- he settled in Butler County, Iowa. He served 10 consecutive terms in the general assembly of the State. He was elected to the State Senate 1882-1888.

He is buried at Pleasant View Cemetery, Butler County, Iowa in Block 1, Lot 17, Grave 1. He died at Waterloo, Iowa.

Taken from a page in "Report of the Adjutant

General", Page 812: Sent from the State of New York, Division of Military and Naval affairs, Public Security Building State Campus, Albany New York, to a Mr. Wayne Vader.

Whaley, Alvin M.- Age 23 years enrolled May 20, 1861 at Warsaw; mustered in as second lieutenant, Co. K, May 24, 1861, to serve two years; first lieutenant, Nov. 2, 1861; captain, September 20, 1862; wounded, December 13, 1862 at Fredericksburg, VA; mustered out with company, June 2, 1863 at New York City; subsequent service in 17th Veteran Infantry commission second lieutenant July 4, 1861 with rank from May 20, 1861, original; first lieutenant Nov. 11, 1861, with rank from Nov. 2, 1861, vice H. A. Dudley resigned: Captain, October 22, 1862, with rank from August 30, 1862, Vice James H. Demarest, killed in action.

Father: Ephraim WHALEY b: 26 FEB 1800 in Petersburg, NY

Mother: Marinda SWAN b: 1806 in Paris, New York

Marriage 1 Jane Hull SMITH b: 1844

Children

1. Wayne S. WHALEY
2. Hulsa H. WHALEY
3. George H. WHALEY
4. Charles G. WHALEY

[Index](#) | [Descendancy](#) | [Register](#) | [Pedigree](#) | [Ahnentafel](#) | [Download GEDCOM](#) | [Add Post-em](#)

 [Printer Friendly Version](#) [Search Ancestry](#) [Search WorldConnect](#) [Join Ancestry.com Today!](#)

[WorldConnect Home](#) | [WorldConnect Global Search](#) | [WorldConnect Help](#)

RootsWeb.com, Inc. is NOT responsible for the content of the GEDCOMs uploaded through the WorldConnect Program. If you have a problem with a particular entry, please contact the submitter of said entry. You have full control over your GEDCOM. You can change or remove it at any time.

RootsWeb is funded and supported by [Ancestry.com](#) and our loyal RootsWeb community. [Learn more.](#)

[About Us](#) | [Contact Us](#) | [Acceptable Use Policy](#) | [PRIVACY STATEMENT](#) | [Copyright](#)
Copyright © 1998-2009, MyFamily.com Inc. and its subsidiaries.