

RESTRICTED

COLLECTION OVERVIEW

- Creator:** Butler, Pierce, 1893-1957.
- Title:** Pierce Butler and family papers.
- Dates:** 1855-1986.
- Quantity:** 38.0 cu. ft. (36 boxes).
- Abstract:** Three generations of the Pierce Butler family are represented in this extensive collection of family correspondence, legal files, diaries, subject files, and miscellaneous papers. Records of the Butler family companies, including copper and gold mining ventures in Idaho and California, are also included.

BIOGRAPHICAL NOTE

Patrick and Mary Ann (Gaffney) Butler emigrated from Ireland to the United States in 1852, and settled on a farm near Waterford, Dakota County, Minnesota in 1862. Nine children were born of this marriage. Led by Patrick's son, Walter, the Butler brothers started a construction firm in St. Paul, which later developed into the Walter Butler Construction Company, becoming a successful firm in Minnesota and elsewhere. They later extended their operations to include mining ventures on the Mesabi Iron Range. Some information on this branch of the family is found in the legal and trust files of Pierce Butler I, but there is no information on the Walter Butler Construction Company.

Pierce Butler (1866-1939), another son of Patrick and Mary Ann, graduated from Carleton College, was admitted to the Minnesota bar (1888), served as a University of Minnesota regent (ca. 1910-1923), and practiced law in St. Paul until his appointment as associate justice of the United States Supreme Court in 1923. Another member of his law firm was William DeWitt Mitchell (1874-1955), who served as solicitor general and attorney general of the United States (1925-1933).

Pierce Butler, Jr. (1893-1957) graduated from Princeton University (1914) and the Harvard Law School (1917), served in the United States Army in the Canal Zone (1917-1919), and joined his father's law firm in 1920. He and his wife, Hilda Vallandigham Butler, were active in many civic, social, and cultural organizations, particularly the Democratic and Republican parties and the United World Federalists. Although Butler had been active in the Minnesota Democratic Party, he resigned from the party in 1940, protesting Franklin D. Roosevelt's intention to seek a third presidential term. He then became a speech writer for Republican presidential candidate Wendell L. Willkie (1940).

Their son, Pierce Butler III (b.1918), graduated from Harvard University (1939) and the University of Minnesota Law School (1947), served with the U.S. Army in the Pacific theater of operations during World War II (1942-1945), and joined his father's law firm in 1947. He was also active in community life, as were his parents, participating in the United World Federalists, the Science Museum of Minnesota, Walker Art Center, Minneapolis Institute of Arts, and the Tyrone Guthrie Theatre (a member of its original board).

ADMINISTRATIVE INFORMATION

Access Restrictions:

Access to the collection requires written permission. Researchers must apply for permission to use these records. Please consult library staff for more information.

Use Restrictions:

Quotation or publication beyond the fair use provisions of the copyright law requires written permission. For further information concerning copyright status and/or permission to publish, please consult the reference staff.

Accession Information:

Accession numbers: 11,739; 14,169; 14,388

Processing Information:

Processed by: Kathryn A. Johnson, July 1991
Updated by: Dennis E. Meissner, May 2011

DESCRIPTION OF THE PAPERS

The collection contains two major sections: *Family Papers* and the *Butler Family Companies*. Each section is further subdivided as described below.

Family Papers

The first folders contain genealogical and biographical information on the Butler and related families, including the Vallandighams. Following these folders the papers of the three Pierce Butlers begin. The papers are organized to keep each family group distinct with a minimum of overlap. Under each Pierce Butler family subgroup, the various series of papers are generally arranged in a similar pattern: correspondence and miscellaneous papers first, followed by subject files; wills and legal documents; and the papers of other closely related family members.

Pierce Butler, (1866-1939) (Boxes 1-4 and 7)

Correspondence and miscellaneous papers (1909-1955) with information on family and business concerns (boxes 1-2). This section contains an interesting letter (Jan. 7, 1941) to Pierce's daughter Margaret from Associate Justice James C. McReynolds (1862-1946), with reminiscences of his association with Pierce Butler on the Supreme Court.

Correspondence and office files (1914-1978) of his son Francis (1899-1986) personal information on the Butler family and on Francis' community activities (boxes 2-4 and 7). A letter (May 5, 1955) from T. S. Eliot to Francis is in box 4.

Pierce Butler, Jr. (1893-1957) (Boxes 7-16)

Office correspondence files (1928-1957), similar in organization and content to those of Francis D. Butler (boxes 7-12), subject files (1924-1957), speech materials (1926-1957), and diaries and appointment books, 1919-1957 (boxes 12-16).

Pierce (1893-1957) and Hilda Vallandigham Butler (1893-1984)
(Boxes 17-20)

Personal and family correspondence (1894-1977), much of it from members of the Vallandigham family, including letters written while Pierce and Hilda were living in the Panama Canal Zone during World War I. There are many letters by Hilda's father, E. N. Vallandigham, while on a number of visits abroad, and letters written by Hilda on her trip abroad in 1912. A letter of particular interest (May 10, 1916) filed in the Vallandigham family folder (box 18) was written to E. N. Vallandigham from the Irish literary figure, "AE" (George William Russell), describing martial law in Dublin following the Easter Uprising of 1916.

Maeve Butler Beck (1919-1979)
(Boxes 20-21)

Daughter of Pierce and Hilda; correspondence, manuscripts of her poetry, other literary manuscripts, book reviews, and diaries kept during her stay in Europe (1955-1956) and during subsequent visits in 1962-1965.

Deirdre Butler Pelletier (1924-1983)
(Box 21)

Daughter of Pierce and Hilda; her papers contain childhood correspondence, art work, information on her life in France, and on her many personal problems. She married Jean Marie Pelletier (d.1968) in 1956, and had two daughters.

Pierce Butler (1918-)
(Boxes 22-28)

Correspondence files (1925-1986) contain voluminous correspondence with his parents, Pierce and Hilda, and some with his brothers and sisters and other relatives, while he attended Harvard University (1935-1939) and during World War II (1942-1945). There is much information on student life, and the war letters are particularly rich with information on army life, the islands where Butler was stationed, his reading materials, and other aspects of military life. This section also includes two letters (March 25, April 5, 1981) from poet Archibald MacLeish to Butler asking for information on the Butler family (box 25).

Subject files (1949-1986) illustrate Butler's activities in many aspects of Twin Cities community life. He continued his parents' dedication to the United World Federalists and was active in the Tyrone Guthrie Theatre, Lawyers Alliance for Nuclear Arms Control, and the Science Museum of Minnesota (boxes 26-27).

A small group of papers relate to Butler's first wife, Janet Albrecht Butler, and their daughter Tara (1951-1983), and include information on Janet Butler's divorce proceedings, and on Tara's letters to her father (1976-1983) while a student at Bates College, Lewiston, Maine (box 27).

The last small group of papers in this section consists of Pierce's school papers (undated), his 15 diaries (1963-1981), and a couple of legal files (1960-1985) relating to miscellaneous finances and investments (boxes 27-28).

Other Butler Family Papers (Box 28)

The earliest manuscript is an account book and list of boarders for the Butler House (1855-1860) kept by Patrick Butler (1823-1900), St. Paul (some evidence also suggested it might be from Galena, Ill.). No other information on this volume could be found.

Other papers include financial statements (1905-1920) and income tax returns (1917-1933) for the law firm of How, Butler and Mitchell, and successor law firms, and two folders of papers regarding the Saint Paul Foundation's indemnification of officers and directors (1975-1978) (box 28).

Butler Family Companies

An extensive set of papers detailing the activities of Butler Brothers (later Butler Ore Company), which was engaged in copper mining and timberland management in Idaho, Oregon, and Washington. Included in the files are correspondence, legislative materials, maps, reports, subject files, and miscellany (1922-1981).

The Butler Ore Company section contains a number of sub-sections dealing with various aspects of the company's operations. Of particular interest are the files relating to the Hells Canyon-Idaho Power Company controversy. In the late 1940s and early 1950s, the Idaho Power

Company planned to construct a series of dams on the Snake River (forming part of the boundary between Idaho, Oregon and Washington), which would have submerged portions of the canyon and the Butler mining operations. This action was opposed by both mining companies and conservationists. A series of legislative files document this controversy.

A small section of contracts, deeds and other legal documents, and correspondence (1935-1939) relate to the Coos Bay Oregon Timberlands.

Cooley Butler (1868-1966), a brother of Pierce (1866-1939), is represented in this section by correspondence, reports, and legal files (1910-1956) that describe his dealings with the Idaho Copper Company. This section details the Butler family's early activities in western United States mining ventures (boxes 35-37).

Oversize Materials and Photographs **(Box 38)**

Certificates, appointments, war service record, family photographs, photographs of public figures (some autographed), and related items. A detailed list is included in the container list, which follows.

CONTAINER LIST

Butler Family. Papers ***RESTRICTED***

Box 1. Family Genealogies and Background: Butler, Vallandigham, and Related Families. (6 folders) **147.D.10.2F**

Pierce Butler (1866-1939) Family Papers:

Correspondence and Miscellaneous Papers, undated and 1909-1939. (16 folders)
Condolence Letters, November 1939 (3 folders)

Box 2. Condolence Letters, November-December 1939. **147.D.10.3B**
(2 folders)
Obituaries, 1939.
Memorials, 1940. (2 folders)
Appointment to U.S. Supreme Court. Correspondence, 1922. (3 folders)
First National Bank Stock. Correspondence, 1929-1934.
Other Correspondence and Miscellaneous Papers, 1939-1955.

Francis D. Butler Papers:

Correspondence and Miscellaneous Papers, 1914-1934.
(15 folders)

Box 3. Correspondence and Miscellaneous Papers, 1935-1949. **147.D.10.4F**

Box 4. Correspondence and Miscellaneous Papers, 1950-1968. **147.D.10.5B**

Box 5-6. **(Removed from Collection, 2011)**

Box 7. Correspondence and Miscellaneous Papers, 1969-1978. (7 folders) **147.D.10.6F**
Subject Files:
Art Acquisitions, 1958-1967.
Minnesota State Bar Association. Atomic Energy Law Committee, 1957-1958.

Unidentified Legal Briefs:

Butler, C. J. Williston Law Club, 1915-1916.

Pierce Butler, Jr. (1893-1957) and Related Families:

	Pierce Butler Office Correspondence Files, 1921-1927. (15 folders)	
Box 8.	Pierce Butler Office Correspondence Files, 1928-1934.	151.F.1.1B
Box 9.	Pierce Butler Office Correspondence Files, 1935-April 1942.	151.F.1.2F
Box 10.	Pierce Butler Office Correspondence Files, May 1942- December 1948.	151.F.1.3B
Box 11.	Pierce Butler Office Correspondence Files, 1949-1955.	151.F.1.4F
Box 12.	Pierce Butler Office Correspondence Files, 1956-1957. (4 folders) Subject Files: American Bar Association Committee on American Citizenship, 1940-1946. American Bar Association Standing Committee on Standing Legislation, 1933-1934. American Civil Liberties Union, 1940-1949. Committee on Administrative Law, 1933-1946. Committee to Defend America by Aiding the Allies, 1941-1942. (SEE ALSO: Fight for Freedom). Committee on State Aid for Public Schools in Minnesota, 1941-1946. Council Advisory Committee on Bond Fund Expenditures, St. Paul, 1952-1957. (7 folders) (SEE ALSO: Second United Improvement Council.) Fight for Freedom, Inc. National Lawyers Division, 1941-1942.	151.F.1.5B
Box 13.	Foreign Policy Association, 1941-1950. (2 folders) Harvard Law School Endowment Fund, 1926-1927. (2 folders) Marriage Law Changes, 1924-1926. Mexican Consul, 1951-1958. (3 folders) Migratory Birds: Sapsuckers, 1944-1957. The Minnesota Club, St. Paul, 1946-1951. Minnesota National Guard, 1940-1956. (2 folders) Minnesota State Board of Education. John G. Rockwell	151.F.1.6F

- Case, 1940-1943. (5 folders)
 Minnesota United Nations Committee (including St. Paul-
 Minneapolis Committee on Foreign Relations),
 1943-1950.
 Pierce Butler, Jr. Endowment for Education on World
 Law, Inc., 1957, 1964, 1959.
 Political Activities, 1926-1931. (4 folders)
- Box 14.** Political Activities, 1932-1957. (10 folders) **151.F.1.7B**
 Princeton Class of 1914, 1939-1948.
 Ramsey County Bar Association, 1934-1946. (7 folders)
 St. Paul Community Chest, 1930-1948.
 Second United Improvement Council of the City of
 St. Paul, 1951-1952. (4 folders)
- Box 15.** Second United Improvement Council of the City of **151.F.1.8F**
 St. Paul, 1953-1956. (4 folders)
 Senate Judiciary Committee Hearings on Importation
 of Canadian Rye, 1953-1954.
 Trade River Camp (Polk County, Wisconsin), 1927-1946.
 United World Federalists (including materials on the
 Bricker Amendment), 1940-1957. (7 folders)
 Seminars, undated and 1949-1956. (2 folders)
 Speeches (including transcripts, drafts, and rough notes),
 undated and 1926-1957. (5 folders)
- Box 16.** Continental Can Company Stock, 1936. **151.F.1.9B**
 Diaries, 1919, 1920, 1923-1929, 1935, 1939-1957.
 (29 v.)

Pierce (1893-1957) and Hilda V. Butler and Family Papers

- Box 17.** Correspondence and Miscellaneous Papers, undated. **151.F.1.10F**
- Box 18.** Correspondence and Miscellaneous Papers, undated. **151.F.1.11B**
 (2 folders)
 Correspondence and Miscellaneous Papers, 1902-1919.
 (16 folders)
 Pierce Butler's World War I Papers, 1917-1919.
- Box 19.** Correspondence and Miscellaneous Papers, 1920-1945. **151.F.1.12F**
- Box 20.** Correspondence and Miscellaneous Papers, 1946-1977. **151.F.1.13B**
 (9 folders)
 E. N. Vallandigham Papers, undated and 1894-1916.

Maeve Butler Beck Papers:

- General and Literary Correspondence and Miscellany, 1929-1979. (3 folders)
- Correspondence from Maxwell Giesmar, 1976-1977.
- Original Poetry (including drafts), undated. (4 folders)
- Original Short Stories and Novel (and book reviews), 1977-1979. (4 folders)
- Diaries, 1955-1956. (3 folders, including 3 v.)

Box 21. Diaries, 1955-1956, 1962, 1965. (6 folders, including 6 v.) **151.F.1.14F**

Deirdre Butler Pelletier Papers:

- Family Correspondence, undated and 1933-1984. (11 folders)

Pierce Butler (1918-) and Family Papers

Correspondence Files, undated and 1925-1934. (5 folders)

Box 22. Correspondence Files, 1935-1936. (6 folders) **151.F.2.1B**

Box 23. Correspondence Files, 1937-1945. **151.F.2.2F**

Box 24. Correspondence Files, 1946-1978. **151.F.2.3B**

Box 25. Correspondence Files, 1979-1982. **151.F.2.4F**

Box 26. Correspondence Files, 1983-1986. (2 folders) **151.F.2.5B**

Subject Files:

- Blue Gentian Road Property, 1963-1986.
- Capitol Area Architectural and Planning Commission, 1967-1968.
- Downtown People Mover, St. Paul, 1978-1979.
- Harvard College Applications, 1963-1968.
- Initiative and Referendum, 1978-1980.
- International Peace Academy, 1977, 1980.
- Lawyers Alliance for Nuclear Arms Control, 1981-1983. (3 folders)
- Mendota Heights Rezoning, 1978.
- Minneapolis Institute of Arts. Burke Foundation Proposal, 1983.
- St. Croix Associates, 1968-1973. (3 folders)
- Science Museum of Minnesota, 1971-1980. (4 folders)
- Tettegauche Park, Minnesota, 1979.

Tyrone Guthrie Theatre Foundation. Minutes and Related Papers, 1960-1968.

- Box 27.** Tyrone Guthrie Theatre Foundation. Legal and Miscellaneous Files, 1960-1963. (2 folders) **151.F.2.6F**
United World Federalists, 1949-1956. (4 folders)
Urban Beautification Committee, St. Paul, 1967.
Western Airlines. Twin Cities to London Route, 1977-1980.
Janet Albrecht Butler:
Divorce Proceedings, 1960-1964. (3 folders)
Tara Butler:
Correspondence and Miscellaneous Papers, 1976-1983. (4 folders)
Janine DeCoster Butler vs. James N. Luchen, 1975-1976.
School Papers. (2 folders)
Diaries, 1963-1981. (2 folders, including 15 v.)

- Box 28.** Legal Files: **151.F.2.7B**
Mineral Ownership Rights. Research Notes, 1970.
Miscellaneous Financial and Investment Papers, 1960-1985.

Other Butler Family Papers:

Butler House, [St. Paul ?]. Patrick Butler's Accounts and Lists of Boarders, 1855-1860. (1 folder, including 1 v.)
Unidentified Individuals and Miscellany, undated and 1918-1974.
Butler Law Firm (How, Butler & Mitchell and Successor Firms):
Financial Statements, 1905-1920.
Income Tax Returns, 1917-1933. (3 folders)
Saint Paul Foundation: Indemnification of Officers and Directors, 1975-1978. (2 folders)

Butler Family Companies. Records
RESTRICTED

- Butler Brothers/Butler Ore Company:**
- Box 28.** Miscellany (including sale), 1922-1948. **151.F.2.7B**
Iron Dyke/Red Ledge Properties (Set 1):
Correspondence and Miscellaneous Papers, 1942.
- Box 29.** Correspondence and Miscellaneous Papers, 1943-1952. **151.F.2.8F**
(6 folders)
Iron Dyke/Red Ledge Properties (Set 2):
Correspondence and Miscellaneous Papers, 1950-1968.
(16 folders)
- Box 30.** Red Ledge Mine Subject Files: **151.F.2.9B**
Assessment Work and Notices of Intention,
1945-1964. (2 folders)
Condemnation (including maps and printed materials),
1953-1965. (3 folders)
Federal Power Commission Hearings, 1953-1963.
(2 folders)
Hells Canyon Dam, 1970-1974. (3 folders)
Hoffman Report, 1934.
Property:
McClure, James A. Regarding HR2624 and S657,
1973-1974.
Mining Law, 1969-1971.
Silver Standard Contracts and Assignment, 1970-1973.
Sterling Explorations, 1973-1974.
Correspondence, Miscellany, and Maps, 1957-1974.
Report on Red Ledge Seven Devils Mining District,
1942. (1 v.)
Tailings Disposal Plan, Hells Canyon Area, 1964.
(1 folder, including 1 v.)
Titles, 1945-1974.
Water Rights, 1945-1949.
Red Ledge Mine Correspondence and Miscellany, 1948-1951.
Iron Dyke Mine Title Matters:
Proposed Withdrawal of Lands, 1975.
Texasgulf Mining Location, 1943-1976.
Correspondence and Miscellany (including),
1965-1978.
- Box 31.** Red Ledge/Iron Dyke Properties Title Matters: **151.F.2.10F**
Hells Canyon Road-Idaho Power-Butler Ore
Agreement, 1962.

Idaho Law, 1961-1963.
Reports by Mayor Hoppenyan, [1948?].
Correspondence and Miscellany (including maps),
1943-1975. (4 folders)

Hells Canyon:

Legislative Correspondence, Hearings, and Miscellany,
93rd and 94th Congresses, 1970-1977. (16 folders)

- Box 32.** Legislative Correspondence, Hearings, and Miscellany, **151.F.2.11B**
94th and 95th Congresses, 1973-1977. (2 folders)
NRA Boundary Problem. Correspondence and Miscellany
(including Maps), 1975-1978. (4 folders)
Report on Damages by Hells Canyon on Mining
Operations..., 1961.
Correspondence and Miscellaneous Papers, 1966-1976.
(6 folders)
Subject Files:
Assessment Work, 1951-1972. (4 folders)
Butler-Heckla Mining Company (Wallace, Idaho).
Agreements, 1963-1968. (4 folders)
Coos Bay (Oregon) Timberlands:
Abstracts of Title, 1935, 1937. (2 folders)

- Box 33.** Contracts, Deeds, and Maps (found with abstracts **151.F.2.12F**
of title), 1935-1944.
Correspondence, Miscellaneous Legal Files, and Maps,
1949-1979. (6 folders)
Ellingsen Lumber Company Contract, 1963-1974.
Deep Creek (Snake River):
Water Pollution/Water Permit: Correspondence and
Miscellany (including Maps, 1965-1977. (4 folders)
Fish Facility, 1977-1978. (2 folders)
Federal Emergency Regulatory Commission:
Idaho Power-Hells Canyon Hearings, 1976-1979.
(2 folders)
Iron Dyke: Effect of Conflicting Claims, 1892-1979.
(2 folders)
Iron Dyke: Lime Placer Mining Access Road Agreement,
1969-1979.
Idaho Power Project (Hells Canyon):
Settlement Agreement, 1954-1964. (2 folders)
Settlement Agreement, 1965-1969.
Liquidation Proposals, 1970-1974. (2 folders)

- Box 34.** Correspondence and Miscellaneous Papers, 1944-1963 **151.F.2.13B**
Oregon Timber Sale. Correspondence and Miscellany

(including Assessment), 1972-1979. (3 folder)
 The Reclamation Company Stock Certificates
 and Receipts, 1962.
 Roadless Area Review Evaluation (RARE) II: Wilderness
 Study, 1978-1979.
 Silver Standard Mines, Ltd.:
 Agreements, 1970-1973. (7 folders)
 Correspondence and Miscellaneous Papers, 1969-1973.
 Texasgulf, Inc.. Birch Creek Resources, Inc. ("A"):
 Red Ledge Titles and Taxes, 1924-1979. (2 folders)
 Miscellaneous Papers, 1961-1974.
 Texasgulf, Inc.. Birch Creek Resources, Inc. ("B"):
 Silver Standard Mine, Inc. Location, Notices, Deeds,
 and Correspondence, 1972-1978.
 Flooding; Road Powerline Easement, 1972-1976.
 Negotiations, Insurance, and Related Papers,
 1974-1976. (2 folders)
 Draft of Agreement, 1976.
 Correspondence and Miscellaneous Papers, 1951-1976.
 Texasgulf, Inc.:
 Option, Purchase, and Closing Documents, 1976-1979.
 (3 folders)

Cooley Butler:

- | | | |
|----------------|---|---------------------|
| Box 35. | General Correspondence, 1941-1956. (6 folders)
Cooley Butler-Idaho Copper Company:
Correspondence, Legal Papers, and Miscellany,
1910-1924.
Report on Red Ledge Mine, 1923. (1 folder,
including 1 v.)
Correspondence, Legal Papers, and Miscellany,
1926-1929. (18 folders) | 151.F.2.14F |
| Box 36. | Cooley Butler-Idaho Copper Company:
Correspondence, Legal Papers, and Miscellany,
1930-1932. (8 folders)
Cooley Butler-Empire Star Mines Company, Ltd.:
Correspondence, Legal Papers, and Miscellany,
1939-1944. (8 folders)
Brief on Appeal, 1940-1956. (4 folders) | 152.H.10.9B |
| Box 37. | Empire Star Mines Company, Ltd.:
Brief on Appeal, 1940s. (3 folders)
Grass Valley Mining Company:
(Gold mining venture in Nevada County, California)
Abstract of Title, Stevens County, Washington,
1892-1942. | 152.H.10.10F |

Legal Files and Index, 1931-1941. (6 folders)
Motion to File Petition for Mandamus, [1940?].
Unidentified Background Materials, Testimony,
and Maps, undated. (3 folders)

Other Butler Company Files:

Butler Ore Company-Idaho Power Company Map Nos. 10-11.
(2 folders)
Kotzebue Norton Sound Development Company, Inc.,
St. Paul, Confidential Report, 1979.
Great Northern Iron Ore Properties, 1981.

Oversize Items and Photographs

RESTRICTED

Folder 1.

Box 38. Pierce Butler, 1866-1939. (3 items) **142.D.13.2 (dov)**
Certificate to Practice Law before the U.S.
Supreme Court.
Appointment to the University of Minnesota Board
of Regents, March 9, 1894.
Appointment to the U.S. Supreme Court,
January 5, 1923.

Folder 2.

Pierce Butler, 1893-1957). (7 items)
Appointment, Second Lieutenant of Infantry, U. S.
Army, October 25, 1917.
Appointments, Notary Public, August 10, 1926 and
September 7, 1933.
Benefit Certificate, Catholic Order of Foresters,
July 8, 1927.
Certificate to Practice Law, District Court, Oregon,
January 24, 1930.
Invitation to Meeting of the Indiana State bar Association,
February 3, 1949.
Appointment as Honorary Consul of Mexico, St. Paul,
July 16, 1951.

Folder 3.

Francis D. Butler, 1899-1986. (5 items)
Appointments as Notary Public, November 19, 1929, December 15,
1936, and September 24, 1946.

Certificate to Practice Law before the Interstate Commerce Commission, July 23, 1935.

War Service Record for Princeton University Class of 1919;
World War I and II Records, March 21, 1946.

Folder 4.

Other Butler Family Papers. (19 items)

Letter, "A.B.B.," Lawrence County, Pennsylvania, to
Alexia, January 11, 1870.

Pierce and Hilda Butler Home, 1600 Edgecumbe Road,
St. Paul. Blueprints, Correspondence, Inventory,
Sketches, Designs, and Samples, 1922-1923. (18 items)

Photographs

Folder 5.

Pierce Butler, 1866-1939.

Group photograph of Pierce Butler with Supreme Court Members
(autographed by each justice), June 5, 1923.

Pen and Ink Sketch (autographed) of William Howard
Taft, New Haven, January 14, 1917.

Studio Portrait of Pierce Butler (autographed
"To My Son, Pierce"), May 26, 1923.

Pierce Butler as County Attorney, undated.

Photograph of Pierce and Four Unidentified Men, undated.

Informal Photograph of Pierce and Family, August 25, [n.y.].

Photograph of Pierce I and Pierce III, 1927.

Studio Portrait of Wendell Willkie, Autographed to Pierce II,
1940[?].

Studio Portrait of William DeWitt Mitchell, December 1925.

Folder 6.

Pierce Butler, 1866-1939.

Newspaper Glossies of Pierce Butler (including informal
birthday photographs, photos at social events, and
photos with family and friends), undated, 1922-1938.
(28 items) (Originally in the U. S. Senate Library)

Folder 7.

Pierce Butler, 1866-1939.

Conclusion of set in folder 6, 1939. 16 items. The
folder also contains a packet of five informal
snapshots, and an unidentified family group.

Folder 8.

Pierce Butler, 1893-1957.

Studio Portraits (possibly gradation), Family Group
Snapshot, and 2 Unidentified Photographs of Pierce I,
undated. (8 items)

Folder 9.

Pierce Butler, 1918-.

Unidentified Group Photo (probably St. Paul Academy
students), 1935-1936)[?].

Studio Portrait of Pierce in Uniform, [1942?].

Enlarged Informal Photo of Pierce, [1970s?].

Unidentified Group Photo, [1960s?].

Folder 10.

Unidentified Informal Photographs. (6 items)