Maverick Register Report

The name Maverick is unusual. Supposedly, it is akin to Morris, Morrice or Maurice. The original Welsh would be Mawr-rwyce, meaning “a valiant hero”[4]. The American branch of the family is believed to originate from the original emigrant family to New England in 1630. Thus, all American Mavericks are probably related. In many ways, the Maverick family has left indelible stamps on American history and culture.

For example, Samuel Augustus Maverick (1803-1870) took an active part in establishing the Republic of Texas[5]. Legend has it that he refused to brand his cattle, leading to the knowledge that if one saw an unbranded cow in that area it was known “a Maverick”. This word then entered the American Lexicon as a word meaning “renegade” and was embraced by Texans -- and later Americans -- everywhere. Meanwhile, his namesake relative, Samuel Maverick (born 1602), not only was one of the three founders of the Anglo-American colony in the Boston area -- establishing settlement there before 1626 -- but is responsible for writing the report which eventually brought the Winthrop Fleet and The Great Migrants to the area to found New England (essentially, the first “the streets are paved with gold” pamphlet of colonial America in order to attract migrants). To this day, an area of East Boston, Suffolk co., MA is known as “Maverick Square”. Yet another Samuel Maverick was one of the five Bostonians who was killed during The Boston Massacre of 5 March 1770, thus becoming one of the martyrs whose deaths would spur the American Revolution in the Boston area just over five years later.

There is a 17th century connection between Mavericks and the Johnson family of Haverhill, Essex co., MA. Three marriages between the families occurred during that time[27]. Boston, Suffolk co., MA & Haverhill are not geographically close. It would be interesting to discover the connection.

Finally, Mary Gye, the wife of The Reverend John Maverick and mother of Moses & Elias Maverick is the key to an extraordinary genealogy in her own right. I have traced her ancestry through most of the royal houses of Europe to the year 384 C.E. It is an amazing line.

Name variations in the records include: Mathericke, Mauverick, Mauvericke, Mavarick, Mavereek, Maverreck, Maverick, Mavericke, Maverieke, Maverik, Maverike, Mavireck & Mavreick.

First Generation
———

1. The Reverend Robert1 MAVERICK was buried on 14 November 1573 in Awliscombe, England[1,2]. Robert was probably born in the early 1500s; unfortunately, his birth pre-dates local records. However, he is the first Maverick for whom there are specific records. We know that he was in Awliscombe as early as 1561[3] and was the Clerk of Awliscombe for some years[3]. We know nothing of Robert’s wife.

They had the following children:

2
i.
Peter

3
ii.
Alexander

4
iii.
John

5
iv.
Edward

6
v.
Alice

7
vi.
Radford

8
vii.
Elizabeth

9
viii.
William

10
ix.
[unknown daughter]

Generation: G11 Grandparents twice

Person Numbers: 14,928/14,929 (via Elias)

Person Numbers: 14,972/14,973 (via Moses)

Second Generation
———

Family of The Reverend Robert MAVERICK (1) & his wife
2. The Reverend Peter2 MAVERICK (John1) was born circa 1550 in Awliscombe, Devonshire, England. Unfortuntely, like his father, his birth pre-dates local records. He died there England before 3 February 1616/7; he was 66[6]. This is the date when John Hassard was instituted Vicar of Awliscombe in his stead. We know that The Reverend Peter died a “violent death”. It is noted thus in the Intitution Books of Exeter, Devonshire, England 1573-1630, in which the replacement of Peter Maverick by John Hassard is noted via the former’s death per necem - indicating that the former had suffered a violent death[8]. Peter was supposedly known as “Peter Maverick alias Bull” and “Peter Bull alias Maverick”[10].

Peter was ordained a deacon on 15 January 1573/4 by Bishop Woolton[7] and as a priest on 17 March 1573/4[6]. He was ordained in the private chapel of the Bishop’s Palace in Exeter, Devonshire, England in 1573. As was his son, John in 1597[9]. On 3 November 1580, Peter Maverick (alias Bull), clerk, was admitted to the perpetual vicarage of Awliscombe, Devonshire, England[6]. Interestingly, he had no university degree[7].

Peter brought suit against William Champneys of Yarnscombe, Devonshire, England on 19 May 1612. Maverick claimed that they had an agreement for a 99 year lease for a messuge and lands in Awliscombe, based on the three lives of his son Nathaniel, and grandsons, Samuel and Elias Mavericke (the sons of Reverend John Maverick). Peter Maverick further claimed that Champney changed the terms of the deal in order to make a better deal with a man named Harris[11]. This suit becomes vital to establishing family ties.

“From the Records of the Court of Requests.

The Complaint of Peter Mavericke of Awliscombe, co., Devon, clerk, against William Champneys, gent., of Yarnscombe, co. Devon, dated 19 May 10 James I [1612]. The defendant agreed to lease to the complainant a messuage and lands situated in Awliscombe, late in the tenure of Alexander Harris in the right of his wife, and later in the tenure of the said William Champneys. On the last day of February 1609 the defendant agreed that for £130 he would make to the complainant a good and indefeasible estate for ninety-nine years determinable on three lives, 20s. being then paid to bind the bargain as “an earnest pennye”, £9 to be paid at the next assizes holden for Devon, and £40 to be paid at every assize holden thereabter for Devon, until the whole sum of £130 be paid. The three lived named by the said Peter were those of his son Nathaniell Mavericke and of Samuell and Elias, two of the sons of John Maverick, son of the said Peter. The said Peter appeared at the assizes held in August following, to pay £40 according to the agreement; but the defendant, having intelligence that more money might be gotten for a fine fo said messuage and premises, devised with himself by some means to put your said subject from his bargain; and therefore took on him to draw up the lease, and insered therein divers reservations, covenants, and unreasonable conditions, neither formerly spoken of nor agreed nor fir to be tolerated, and could not be induced to strice them out. Whereat you said subject taking some offense and dislike, the said defendant moved your subject to relinquish his bargain; and made a new agreement with your subject that if he would cancel said bargain, he, the said defendant, would repay the £10 formerly received as part of his fine, and in addition would pay him 10 angels in fold or £5 in solver, and would let him have the said messuage and lands for one year from the time of the first agreement, which offer you said subject accepted, and agreed that the said William Champneys might demise the same to any other which he has since done; and tho’ this defendant hath often and in most gentle and friendly manner entreated him to replay the said £10 and also the 10 angels, yet now, having affected his purpose, the said Champneys refuseth to pay, and evicted the tenants to whom your said subject had let said messuage and lands, and forbade them to pay the last quarter’s rent to your said subject. The said bargain was concluded in private, and the said Champneys put the agreement down in writing and refuseth to give it up. Asks that a writ of privy seal be directed to the said William Champneys to appear before Your Majesty’s Honorable Court of Whitehall, to answer the premises upon his oath.

Answer of William Champneys, gent., taken at Torrington 13 June 1612. Admits it is true that about the last day of February 1609 there was a contract made between Peter Maverick, clerk, their complainant, and defendant concerning the making of a lease of lands, etc., mentioned in the Bill, and that eh, this defendant, had 20s. in part of the fine of the said lease and £9 at the Lent assizes then following, and the complainant nominated Nathaniel Maverick his son and Samuel and Elias Maverick his grandchildren to this defendant, on whose lives he was to have the lease for ninety-nine years, and this was briefly set down in a note by William Northcott, gent., and subscribed by complainant and defendant, whereby it appears that a condition was to be made that the lessee could only let the premises from year to year, and that only to pasture and not to tillage, without consent of the defendant, that on the death of each of the three lives the best beast should be paid as a heriot, or 40s., and so on, as may be seen by reference to the note. The said Champneys gave this note to a friend to have a lease drawn up, which was done, under the arrangements aforesaid, at the yearly rental of 9s.; and afterwards the same was delivered to the complainant, who began to find fault as to the condition of letting by yearly tenure only; and defendant denies that complainant brought a sum of £40 to him and also that there was any second agreement, but admits that he made an offer to complainant to the effect alleged and that complainant would not accept thereof, altho’ afterward complainant would have accepted; but then defendant would not agree, because one Harris, who before had offered him £10 more for the same, now again approached him. But defendant was desirous that the agreement might stand, and was willing to alter the condition of letting to complainant’s desifre if the latter would pay the £40 arranged for, which said defendant was relying on; but complainant refused, and defendant believes that he had not the money to pay, and so defendant was driven to let the premises to one John Burton for £5 less. And further he refers himself to the said note and the lease formally drawn up.

The Replication of Peter Mavericke, clerk, date 30 June, 10 James I [1612]. He acknowledges himself to be repaid the £10 for the first payment of the fine if he had enjoyed the premises for one whole year s by defendant’s promise, but denies that defendant was willing to omit the condition of letting otherwise than for one year unless he gave a consideration in money, but alleges that the second agreement was absolutely agreed to and accepted, altho’ complainant was willing to stand to his first agreement and had the £40 ready, had not defendant willingly made proffer of 10 angels to complainant to relinquinsh his former bargain, and accordingly brought £40 to the next assizes, intending to have his lease sealed, which the defendant untruly denies; and he affirms that all he said in his Bill was true. (Public Record Office, Court of Requests, unindexed records, Bundle 467)”[12]
On 7 November 1577 when Peter was 27, he married Dorothy TUCKE, in Awliscombe, Devonshire, England[1,2,6]. The Tucke family were tenants of the Mayor and chamber of Exeter, Devonshire, England.

They had the following children:

11
i.
John

12
ii.
Judith [Twin]

13
iii.
Rebecca [Twin]

14
iv.
Nathaniel

15
v.
Daniel [Twin]

16
vi.
Elizabeth [Twin]

17
vii.
Marie1

18
viii.
Marie2

Generation: G10 Grandparents twice

Person Numbers: 7464/7465 (Elias)

Person Numbers: 7486/7487 (Moses)

3. Alexander MAVERICK (John1) was born circa 1552 in Awliscombe, Devonshire, England[3] and was “probably” buried on 16 December 1607 in Awliscombe, Devonshire, England[3]. On 6 November 1575 when Alexander was 23, he married Alice CRABBE, in Awliscombe, Devonshire, England[1,2,3].

They had the following children:

19
i.
William

20
ii.
Robert

21
iii.
Wilemotte

4. John MAVERICK (John1) was born circa 1552. We know nothing of his wife.

They had the following children:

22
i.
John

23
ii.
Cicely/Sisley

24
iii.
Radford

25
iv.
Elizabeth

5. Edward MAVERICK (John1) was buried on 3 May 1598 in Honiton, Devonshire, England[3]. We know nothing of his wife.

They had the following children:

26
i.
Noadiah

27
ii.
Henry

6. Alice MAVERICK (John1) was born in 1559 in Awliscombe, Devonshire, England[3]. On 13 May 1576 when Alice was 17, she married Little John SEARELL, in Awliscombe, Devonshire, England[1,2,3].

7. Radford MAVERICK (John1) was born circa 1561 and was buried on 26 December 1622 in St. Mary Major Parish, Exeter, Devonshire, England[3]. Radford was baptized in Awliscombe, Devonshire, England on 18 June 1561[1,2,3].

Radford attended Exeter College at Oxford University, matriculating 17 November 1581 when he was 20[6]. He was ordained a priest on 15 June 1583[6]. He was named the Rector of Trusham -- north of Chudleigh -- Devonshire, England in 1586 and Vicar of Islington, Devon on 1 July 1597, resigning that post in 1620. In 1622, he was named Curate of All Hallows, Goldsmith St., Exeter, Devonshire[6].

Much of what is known about the family ties of this era come from his will. Since he and Audrey had no children, he gave very specific bequests to all the other members of his family.

“The will of Radford Mauericke, Minister and preacher in the Cittie of Exeter, 20 July 1622. My body to be buried in the same Tombe with my wyffe in the parish church of S Mary the More, with a sermon. To Radfor Mauericke, by brother John’s son, my godson, 20s., and I forgive him 20s. that he oweth me. To John, son of my brother John, 10s. To my cousen Sysell, my brother John’s daughter, 20s. To my kinswoman, Robert Caddey’s daughter, 5s. To Henrye Mauericke, my brother Edward’s son, 20s. To my cousen Elizabeth, my brother Edward’s daughter, 20s. To “my cousen John Mauericke preacher one of Zanchees works of the nature of god in lattyn,” and to his son Aron 20s. To my cousen Nathaniell Mauericke, my eldest brother’s son, 10s. for a gold ring. To my brother-in-lay Thomas Brewer 5s., and to his son, my cousen Thomas Brewer, 5s. To my cousen John Brewer his son and to his daughter Mary, my goddaughter, 10s. apiece for a gold ring. To Joane Rackley, my wife’s kinswoman, my wife’s best gown and beaver hat and band with the trunk that they be in and one “syld presse” now at Ilsington, a carpet which was her grandfather’s, 2-s. in money, and 10s. for a gold ring. To Mary, sister of said Joane, 20s. To John Rackley a doublett and breeches. To his wife Wilmote in respect of her attendance 20s. and a pair of coarse sheets. To his son Martin Rackley 5s. at the end of his apprenticeship. to his daughter Tamsyne 5s. To my wife’s sister’s daughter, Mary Eastcott, 20s. To my cousen “Anne Rackley, widow a gown of cloth of sarge which lies at Gregory’s Soper’s unmade,” 20s. in respect of her attendance, and a pair of old sheets. To her daughter Audrey, 10s. To her daughters Grance and Prisilla

5s. apiece. To my goddaughter Dowsabell Sutcott 10s. for a gold ring. To Mr. Gregory Soper my saddle bridle and furniture and a Caliver. To my old servant Cristover Syvericke a sword, a shert, a pair of boots and spurs and 10s. To Mr. Lang my muinister, one sarkett. To Mr. Warren Vical or Ilsington my free holte in a Tynne works, called the Sanctuary, and to his successors forever. Residuary legatee and executrix: Anne Rackley of the Cittie of Exeter, spinster. Overseers: Mr. Clement Owlaburrow, Mr. Gregory Soper, William Homes, Nicholas Somers, and John Parsons. Witnesses: Clement Awlborow, Williams Homes, Nich. Somers, John Psons, and Christover Syuerett.

Codicil, made 27 November 1622, after a long sickness and now in great weakness of body by means of a dropsy. Whereas I have given divers gifts and legacies to sundry particular persons of mine and my wife’s kindred, I charge my executrix that they hold good upon these conditions, that at the time of my death I be of as good estate as I was. But seeing that it hath pleased god to visit me sithence with a long and chareable illness...and soe expend the most part...she shall proportionally deduct from them, but Joan Rackley, Docible Southcott, andmy cousen Anne are to have their legacies upon my death, and as Anne Rackley was to have a gown which has since been made up for myself, I give her instead my wife’s cloak and 10s. Having about £200 owing me, I desire, if such debts are paid, that the money be divided among my kinsfolk as follows: To Aaron my cozen John Maverick’s son; to my cousins, Radford, my brother John Mauericke’s son, his brother John, and his sister Cicill, or to their children in case of their decease; to Henry my brother Edward’s son and Elizabeth his sister, or to their children in case of their decease; also a like portion to my wife’s kindred, Johane Rackley, her sister Mary and her brother John Rackley, or to their children in case of their decease. Anne my executrix is to preserve to herself some portion of my lead work in Ilsington. Witnesses: Cloment Owlborow, Edward Land, and William Homes.

Proved at Exeter 7 January 1622/3. Inventory of Mr. Maqvericke’s goods in William Holmes his house, taken 2 January 1622/3 by George Trende and Mathew Bowden, £22 14s. 4d. (Archdeaconry of Exeter, 1622, original will)”[13]
Radford married Awdrye RACKLEY, who was buried on 10 November 1619 in St. Mary Major Parish, Exeter, Devonshire, England[3].

8. Elizabeth MAVERICK (John1) was born circa 1564 and baptized in Awliscombe, Devonshire, England on 19 April 1564[1,2,6]. On 4 July 1584 when Elizabeth was 20, she married Thomas BREWER, in Awliscombe, Devonshire, England[1,2,6].

9. William MAVERICK (John1) was born circa 1567 and was baptized in Awliscombe, Devonshire, England on 5 November 1567[1,2,6]. He was buried on 30 January 1567/8 in Awliscombe, Devonshire, England[1,2,6].

10. [unknown daughter] MAVERICK (John1) is known only because she was mentioned in Radford’s 1622 will[6]. She married Robert CADDEY.

Third Generation
———

Family of Reverend Peter MAVERICK (2) & Dorothy TUCKE
11. The Reverend John3 MAVERICK, Sr. (Peter2, John1) was born in 1578 in Awliscombe, Devonshire, England[14,15] and baptized in Awliscombe, Devonshire, England on 28 December 1578[2,11,16,18]. He died in Dorchester, Suffolk co., MA on 2 February 1635/6; he was 57[15,16,17]. His death record reads: “Mr. John Maverick, teacher of the church of Dorchester, died, being near sixty years of age. He was a [blank] man of a very humble spirit, and faithful in furthering the work of the Lord here, both in the churches and civil state”. John Maverick was also eulogized by The Reverend Cotton Mather & Governor Winthrop.

Like his uncle Radford, John matriculated from Exeter College at Oxford University on 24 October 1595 when he was eighteen and a clergyman’s son. Officially, he received his B.A. on 8 July 1599 and his on M.A. 7 July 1603. He was ordained at Exeter, Devonshire, England as a Deacon and a Priest on 29 July 1597. He spent his life’s work as a Minister[14]; first as a Curate to his uncle Radford Maverick[9] at South Huish, Devonshire, England from 1606 to 1614 and then as a Rector at Beaworthy (southwest of Hatherly[19], 8 miles northwest of Okehampton[20]), Devonshire, from 1615 to 1629[21,22,23,24]. Officially, he was instituted to St. Alban’s Beaworthy (North Devon, near Dartmoor), Devonshire, England[7] on 20 August 1615, at Silverton, Devonshire, England by William Cotton, Bishop of Exeter, on the death of John Norrice and on the presentation of Sir John Arscott. The next Rector, John Crought, was instituted on 24 March 1629, After John Maverick resigned to emigrate to New England[20].
In a 1924 article in the New England Historic Genealogical Register, it was noted that the parish registers of South Huish were now in the neighboring parish of Marlborough, Devonshire, England. At that time, services were only held on the grounds of the church at South Huish once a year in order to hold the property and had not been held regularly since the 1880s. As a result, the church was in ruins[28]. I do not know if any ruins of the church remain today.

John and family emigrated on the Mary & John, leaving Plymouth, Devonshire, England on 20 March 1630 and arriving in Nantasket, MA on 3 May 1630[14]. The children who came over with John & Mary Maverick were Elias, aged 26; Mary, aged 21; Moses, aged 19; Abigail, aged 17; Antipas, aged 11 and John, Jr., aged 9[34]. John Maverick is listed on the Mary & John Clearinghouse master index as #424 “Maverick, John (1578-1636) of Dorchester, MA From Awliscombe, Devon 14:45”[33].

At first blush, the Mavericks didn’t seem to be particularly Puritan -- it seemed that they just followed their son Samuel to the Boston, Suffolk co., MA area. However, when one considers that they would have had contact with the Puritan movement in Devonshire, England and that John’s grandson, Samuel Maverick married Rebecca Wheelwright, it suggests a larger involvement with the Puritan movement. Rebecca was the daughter of The Reverend John Wheelwright and Mary Hutchinson. John Wheelwright and Anne Hutchinson were the leaders of the Antinomian movement which threatened the Puritan colonial structure in the 1630s. As a result, they were banished to Rhode Island. Finally, in March of 1629/30, John was chosen as one of the teachers of the Puritan church organized at Plymouth, England[29] and was one of two ministers chosen to come over with the Mary & John. However, their son, Samuel -- despite his son’s marriage to the child of staunch Antinomians -- was himself such a staunch Episcopalian & Royalist that he sailed back to England in order to beg relief from his Puritan neighbors. However, his timing was awful. He arrived in the midst of the English Civil War & had to cool his heels in England until the restoration of Charles II years later in order to be heard.

John Maverick requested Freemanship on 19 October 1630 as “Mr. Joh Maveracke” and was admitted as a Freeman on 18 May 1631[14,31].

The Mavericks took care of Roger Clap when he was a child[25]. “On 19 March 1631/2 ‘Mr. Maverick, one of the ministers of Dorchester, in drying a little powder (which took fire by the heat of the fire pan), fired a small barrell of two or three pounds, yet did no other harm by singed his clothes. It was in the new meeting-house which was thatched, and the thatch only blacked a little”[25,26]. On 3 April 1633 he was listed as the owner of two cows and responsible for forty feet of double-railed fence at Dorchester, Suffolk co., MA[16,32]. In 1633 as one of a committee consisting of two ruling ministers and two deacons, Maverick helped to establish the rules of government for the town of Dorchester[16,35].

On 28 October 1600 when John was 22, he married Mary GYE, daughter of Robert GYE & Grace DOWRISH, in Alsington [now Islington], Devonshire, England[15,16,36,37,38,39,40,41,42,43,44,45,46,47] by the Reverend Radford Maverick, Vicar of Ilsington. Mary’s lineage is an impressive journey through the historical and royal figures of Europe to the year 384 C.E.

They had the following children:

28
i.
Samuel

29
ii.
Elias

30
iii.
Mary1

31
iv.
Aaron

32
v.
Mary2

33
vi.
Moses

34
vii.
Abigail

35
viii.
Antipas

36
ix.
John

Generation: G9 Grandparents twice

Person Numbers: 3732/3733 (Elias)

Person Numbers: 3748/3749 (Moses)

12. Judith MAVERICK [twin] (Peter2, John1) was baptized in Awliscombe, Devonshire, England on 24 June 1580[1,2,11] and was buried there on 10 October 1580[1,2,11].

13. Rebecca MAVERICK [twin] (Peter2, John1) was baptized in Awliscombe, Devonshire, England on 24 June 1580[1,2,11] and was buried there on 10 October 1580[1,2,11]. Judith and Rebecca were presented together for baptism and burial.

14. Nathaniel MAVERICK (Peter2, John1) was baptized in Awliscombe, Devonshire, England on 24 June 1583[1,2,11]and died in London, Hampstead, Middlesex, England on 24 November 1630; he was 47[11]. Nathaniel was a Gentleman in the parish of St. Lawrence Old Jewry, London and was clerk to the Town Clerk[11]. He married Mary [surname not known], who was the widow of Richard LANGLEY.

15. Daniel MAVERICK [twin] (Peter2, John1) was baptized in Awliscombe, Devonshire, England on 11 June 1585[1,2,11] and was buried there on 12 June 1585 [1,2,11]. Daniel and Elizabeth were presented together for baptism.

16. Elizabeth MAVERICK [twin] (Peter2, John1) was baptized in Awliscombe, Devonshire, England on 11 June 1585[1,2,11] and was buried on 13 June 1585 in Awliscombe, Devonshire, England[1,2,11].

17. Marie1 MAVERICK (Peter2, John1) was baptized in Awliscombe, Devonshire, England on 24 July 1586[1,2,11] and was buried there on 21 November 1586[1,2,11].

18. Marie2 MAVERICK (Peter2, John1) was baptized in Awliscombe, Devonshire, England on 4 August 1588[1,2,11] and was buried there on 21 August 1604; she was 16[11].

Family of Alexander MAVERICK (3) & Alice CRABBE
19. William MAVERICK (Alexender2, John1) was born on 4 February 1576/7 in Awliscombe, Devonshire, England[3] and was baptized there on 4 November 1576[3].

20. Robert MAVERICK (Alexender2, John1) was baptized in Awliscombe, Devonshire, England on 18 July 1578[3].

21. Wilemotte MAVERICK (Alexender2, John1) was baptized in Awliscombe, Devonshire, England on 6 February 1579/80[3].

Family of John MAVERICK (4) & [not known] [surname not known]
22. John MAVERICK (John2-1) was baptized in Honiton, Devonshire, England on 4 February 1593/4[28]. He was still living on 27 November 1622[28].

23. Cicely/Sisley MAVERICK (John2-1) was born in 1591 in Honiton, Devonshire, England and was baptized in Honiton, Devonshire, England on 18 April 1591[3,52]. On 5 May 1619 when she was 28, she married John CHORAN, in Awliscombe, Devonshire, England.

24. Radford MAVERICK. (John2-1) Nothing more is known of him.

25. Elizabeth MAVERICK (John2-1) was baptized in Awliscombe, Devonshire, England on 6 February 1597/8[3].

Family of Edward MAVERICK (5) & [not known] [surname not known]
26. Noadiah MAVERICK (Edward2, John1) was baptized in Awliscombe, Devonshire, England on 18 October 1590[3] and buried on 29 August 1598 in Honiton, Devonshire, England[3].

27. Henry MAVERICK (Edward2, John1) died before 21 May 1656 in Awliscombe, Devonshire, England[3].

Fourth Generation
———

Family of Reverend John MAVERICK (11) & Mary GYE
28. Samuel MAVERICK, Sr. (John3, Peter2, John1) was born circa 1602 in England[16,50,53,54]. His age is estimated from a deposition of 7 December 1665 in which he is called “aged sixty-three years or thereabouts”. Samuel died sometime between 1669 and 1676[54].

Samuel emigrated to New England aboard the 180-ton ship the Katherine, Joseph Stratton, master, which landed at Weymouth, Norfolk co., MA, just south of Boston[55]. He and the other few founding settlers of Boston had originally been sent over as part of a party by the Reverend John White of St. Peter’s Church in Dorchester, Dorsetshire, England[34].

He originally settled at Winnissimet, now Chelsea, Suffolk co., MA and built a farm there alongside the Mystic River. Samuel had one neighbor, David Thompson, and together they fended off attacks from the Native population[34]. Samuel apparently held no grudges about this, for in 1633, he and his wife Amias helped to nurse those Natives who had fallen victim to a smallpox epidemic[34]. David Thompson, Amias’ first husband, took possession of Trevour Island in Boston Harbor in 1626. It soon acquired his named and to this day is known as Thompson’s Island[55].

Samuel’s house was considered the first permanent settlement in Boston Harbor and “Maverick’s Palisade house” was the oldest permanent house in the entire Mass Bay Colony. It was still standing in 1660. Today, it’s probably under Logan Airport[53].

Supposedly, Governor John Winthrop sought him out to ask his advice on a site for Winthrop’s settlement upon arrival in 1630[34]. Later in life, Samuel wrote A Brief Description of New England, in which he describes his land: "…About 2 miles south from Rumney Marsh on the north side of Mistick river, is Winnisimet, One house yet standing there with is the ancientness house in the Mass Government. A house which in 1625 I fortified with Pillizado &c…" His father, John, died at this house in 1636, when he was 59.

By the time his family came over on the Mary & John in 1630, Samuel had already been “7 years in Chelsea”, which is in Suffolk co., MA, just north of Boston. By Chelsea’s own reckoning, the town was founded in 1624 by him.

Samuel didn’t have a grant to his original settlement, but John Endicott and other members of the Puritan power structure recognized him as an “old planter” who had won the right to his land by occupation[56]. Thus, the General Court gave him the grant of Noodles or Noddles Island in 1633. Noddles Island is now East Boston, and the family is remembered with “Maverick Square” and the T’s “Maverick Station”[34].

On 27 February 1634/5, he, his wife Amias and John Blackleach sold the lion’s share of the Winnisimmet estate -- “…a messuage called Winesemit, with the appurtenances…” -- to Richard Bellingham, who later divvied this up into separate farms. This deal included almost all the land within the present city of Chelsea. Maverick also sold the reversion of the ferry to him at this time and on 28 August 1635, Stitson sold his life interest in the ferry to Bellingham. The rest of the Maverick estate stayed in the hands of Elias Maverick[56].

There are several mentions of Samuel Maverick in the Suffolk County Deeds: On 24 March 1654/5 Samuel Maverick, assigned a bond of a Captain Crumwell to one Richard Knight of Noddles Island [2:224]. On 8 December 1665 Samuel Maverick, age 63 years or thereabouts deposed about the estate of Samuell Bennett of Lynn, Essex co., MA [4:328]. This is the same Samuell Bennett who had so many dealings with Thomas Marshall (see his own report).

Samuel was a devout Episcopalian -- surprisingly, since his namesake son married into the equally devout Antinomian families of Wheelwright & Hutchinson. But Samuel, Sr.’s Episcopalian leanings and loyalty to the English Crown caused much trouble for him -- first with the fiercely Puritan residents of Chelsea and later with the General Court of the Massachusetts colony. Unhappy with how he was treated by his Puritan neighbors and colonial government, Samuel returned to England to plead his case. With exquisitely bad timing, he arrived to do so during the English Civil War, and -- needless to say -- did not receive much attention. He hung around in England until Charles II was restored and then received the attention he sought.

He returned to New England in 1664 as one of the King’s Commissioners[54] with a charge from Charles II to “settle the affairs” of the New Englanders and reduce the Dutch presence in New Netherlands. He ignored the former, but took on the later with the other commissioners so charged by Charles II. The effort was successful -- New Netherlands became New York and the capital city of New Amsterdam also became New York City. Samuel was rewarded with a house on what is now 50 Broadway in 1669. He settled there and died in New York City sometime after 1679[57].

Circa 1627-8 when Samuel was 25, he married Amias/Amyas COLE, widow of David THOMPSON, in Boston, Suffolk co., MA[15]. Amias was born circa 1593, the daughter of William COLE.

They had the following children:

37
i.
Samuel

38
ii.
Mary

39
iii.
Nathaniel

29. Elias4 MAVERICK, SR. (John3, Peter2, John1) was born circa 1604 in England[15,16]. Elias’ birth date has been estimated from his death record and migration information. He was also deposed of 15 June 1680, giving his age as about 75[29]. Elias died in Dorchester, Suffolk co., MA on 8 September 1684; he was 80[15,16,58].

At the age of 26, Elias emigrated to New England with his family aboard the Mary & John in 1630. He immediately settled in Winnissimmet [now Chelsea], Suffolk co., MA[65] and then moved to Charlestown, Suffolk co., MA in 1632[64]. Elias was admitted to the church at Charlestown on 9d:12m(February):1632/3[63] and took the Oath of Freeman there on 11 June 1633[60,61,62]. In “the great Allottments at Rumley Marsh and Pullen Point" of 1634/5-1637/8, “Elias Mavericke” was granted 12 acres of upland at Pullen Point in Rumney Marsh [now Revere], Suffolk co., MA[66]. After Samuel Maverick & John Blackleach’s real estate sale of 27 February 1634/5, the rest of the Maverick estate in what is now East Boston, Suffolk co., MA stayed in the hands of Elias Maverick[56].

Elias became a member of the Ancient & Honorable Artillery of Boston, Suffolk co., MA in 1654[29,64]. In 1676, as “Elias Maverick, Sen.”, he appears on tax sheet 4 of the Boston Tax rolls. In 1695, he is noted as being an inhabitant of “ward 1” in Boston[67].

His will was dated 19 October 1681 and proved on 6 November 1684. It mentions his wife Anna; father-in-law Deacon “Stetson”; sons Elias, Peter & Paul; grandson Jotham; daughters Abigail Clark, Sarah Walton, Mary Way, Ruth Smith & Rebecca Thomas; and Ruth Johnson, the daughter of Elizabeth Johnson, who was living with them[63]. His estate totaled a substantial £820[64].

Before 1635 when Elias was 31, he married Anna HARRIS, daughter of Thomas HARRIS & Elizabeth WILLIAMS, in either Dorchester or Charlestown, Suffolk co., MA[15,68,69,70,71,72,73,74,75,76,43,42,77,78,79,80,81].

They had the following children:

40
i.
John

41
ii.
Abigail

42
iii.
Elizabeth

43
iv.
Sarah

44
v.
Elias, Jr.

45
vi.
Peter

46
vii.
James

47
viii.
Mary

48
ix.
Ruth

49
x.
Paul

50
xi.
Rebecca

Generation: G8 Grandparents

Person Numbers: 1866/1867

30. Mary1 MAVERICK (John3, Peter2, John1) was baptized in South Huish, Devonshire, England on 30 November 1606 as “Mary, daughter of John Mavericke”[16,86] and was buried there on 6 March 1606/7 as “Marie, daughter of Mr. John Mavericke”[16,86].

31. Aaron MAVERICK (John3, Peter2, John1) was baptized in South Huish, Devonshire, England on 6 March 1607/8 as “Arone, son of John Mavericke”[16,86]. He was still living when he was mentioned in the will of his uncle Radford Maverick on 20 July 1622, but there is no further record after that[16,87]. There is speculation that he probably died before 1630, since he did not emigrate with the rest of his family the New England. Then again, he was 22 years old at the time. He may have simply chosen another path than that of his family and disappeared into English records.

32. Mary2 MAVERICK (John3, Peter2, John1) was baptized in South Huish, Devonshire, England on 6 January 1609/10 as “Marie, daughter of John Mavericke”[16,86] and died after 1658; she was 49[64]. Mary was 21 when she emigrated to New England with her family in 1630 aboard the Mary & John. Circa 1635 when Mary2 was 26, she married The Reverend James PARKER, in Dorchester, Suffolk co., MA[16]. Mary2 lived with her family in Dorchester, Suffolk co., MA 1630. After marriage, she and James moved to Weymouth, Norfolk co., MA. Finally, in 1646, they removed to Barbados.

33. Moses4 MAVERICK, SR. (John3, Peter2, John1) was born in March-June 1611 in England[15]. His birth date is based on Essex county, MA court depositions (see below) and died in Marblehead, Essex co., MA on 28 January 1685/6; he was 74[15,88]. Moses was baptized in South Huish, Devonshire, England on 3 November 1611 as “Mosses, son of John Mavericke”[16,86]. His death record reads in part: “…who solemnized the preceding marriages and being Clerke registered ye births & deaths preceding…” and gives his age as 76.

The Marblehead, Essex co., MA VRs supplement have six entries for Moses (under Maverick and Mavericke) for depositions. These were “…obtained from court depositions, wills and inventories of estates in the Essex county Court files…”

“Maverick, Moses, a. 50 y., dep. Sep., 1662.”[89,90]
“Mavericke, Moses, a. abt. 54 y., dep. Nov. 1665.”[90,91]
“Mavericke, Moses, a. abt. 55 y., dep. Mar., 1667.”[90,92]
“Mavericke, Moses, a. 57 y., dep. June T. [sic], 1668.”[90,93]
“Mavericke, Moses, a. 57 y., dep. Mar. T. [sic], 1669.”[90,94]
“Mavericke, Moses, a. abt. 58 y., dep. June T. [sic], 1669.”[90,95]
Moses emigrated to New England at age 19 along with his family aboard the Mary & John in 1630. He became a proprietor in Dorchester, Suffolk co., MA in 1633, and continued that profession in Marblehead, Essex co., MA in 1637. When he lived in Salem, Essex co., MA in 1634, he was a Fisherman.

Moses took the Oath of Freeman on 3 September 1634 in either Dorchester, Suffolk co., MA or Salem, Essex co., MA, depending upon the source. Salem is more likely, since he was a resident of Salem at that time[60,62,96]. He became a member of the Church (most likely in Salem or Marblehead, Essex co., MA) on 12 June 1637.

He owned property in Dorchester, Suffolk co., MA in 1633, which he sold to John Greenway that year[64]. He then moved to Salem, Essex co., MA in 1634 and finally settled in Marblehead, Essex co., MA (where he took over his father-in-law Isaac Allerton’s holdings) in 1635[100,102]. He paid the rent for Noddles Island [now East Boston], Suffolk co., MA to the Massachusetts General Court in 1636, having charge of it while his brother Samuel was in Virginia[101].

On 6 March 1666/6, Moses & his second wife Eunice sold her real estate holdings in Boston, Suffolk co., MA:

“...Moses Maverick, of Marblehead, with wife Eunice deeds to Henry Tailor house & land; St. E., house and land of Thomas Bumstead, and land of Theo. Atkinson S., land late of John Briggs, deceased., W., thomas Buttel N., which house did belong to Thomas Roberts, [first] husband of sd Eunice, late of Boston, and her children, Timothy, Elizabeth, Lydia, and Eunice Roberts...Washington St., N. of Court St...”[102]
Moses Maverick was a trusted member of Marblehead, Essex co., MA society. He served the town in many, many offices & functions. His first office was that of Marblehead’s Constable in 1643[103]. On 13d:3m(May):1646, Moses, John Hart & William Charles witnessed the will of George Pollard of Marblehead[104,105]. Moses and “Johanne Bartoll” took inventory on the estate of John Hart of Marblehead on 14d:1m(March):1655/6[106,107].

The pace of his town service picked up considerably in the 1660s. Moses & Francis Johnson took inventory on the estate of Erosmus James of Marblehead in 1660[108,109]. Moses, William Nicke and John Legg took inventory on the estate of Edmund Nicholson of Marblehead on 22d:9m:1660[115,116].

This group also took inventory of the estate of Roger Tucker on Salem on 25 June 1661[110,111] and inventory on the estate of James Smith of Marblehead on 25 June 1661[112,113]. Finally, this trio took inventory on the estate of Mrs. Mary Smith of Marblehead on 13 April 1663[114].

On 25 March 1662, there appear a series of entries for people who had been “…by God’s providence cast away and no will appearing…”[117] in the Essex county Probate records. John Pomary, Isssack Waklye and Henry Muddle were lost in the sinking of one boat[118]. James Mudge, Aniball Lane and William Homan were lost when another boat went down[118]. John Lookeman, Nicolas Lookman, John Hart and Richard Holeman were also lost when their boat sank. Administration of these last four estates was granted to Mr. Geroge Corwin and Mr. Moses Maverick[118,119]. Other people lost together were Sifforye Cock, John Anard and Tobiah Beckes[118,120]. It seems apparent that all these deaths came about from a rather intense ocean storm which swamped and sank all these fishing boats, taking all hands to their deaths. Interestingly, Sidney Perley makes no mention of a 1662 severe storm in his book on the subject of New England storms.

On 16 November 1664, Moses Maverick and William Charles took inventory on the estate of John Bartoll of Marblehead[121,122]. “Mr. Moses Maverick” was granted administration of the estate of William Rayner (of Marblehead?) on 26d:4m:1666[123,124]. Moses, George Corwin and Samuell Ward took inventory of the estate of Arthur Sandie of Marblehead on 8 April 1667[125,126]. He and Erasomus James took inventory on the estate of Thomas Randall of Marblehead on 20 November 1667[127,128]. “Mr. Moses Maverick and Samuell Ward were granted administration on the estate of Henry Dab (of Marblehead?), intestate on 31 March 1668[129,130]. They were also granted administration on the estate of John Bird (of Marblehead?), intestate on 31 March 1668[130,131], and also on the estate of Richard Jane (of Marblehead?), intestate on 31 March 1668[130,132].

The estate of Thomas Dill of Marblehead owed him £2 in the inventory of 2 July 1668[133,134]. That of William Walton of Marblehead owed him £73 1s. 4d. in the inventory of 23 November 1668[135,136]. Moses & Samuell Ward apprised for “Samuel Waltown” (as part of the estate settlement) “a parcel of land at Marblehead, called William’ lot at £10, and the parcel on which his house stands at £8[137,138].”

He, John Peach and Christopher Latamor took inventory of the estate of Mrs. Jane James of Marblehead[137,139]. Henry Bartholmew, Moses & Hillyard Veren took inventory of the estate of Henry Coombes of Marblehead on 16 September 1669[140,141]. “Mr. Moses Mavericke” owed £9 18s. to the estate of Mr. John Croad of Salem on 29d:9m(November):1670[142,143] “Moses Mavericke and Samll. Ward” too inventory of the estate of Timothy Owen of Marblehead, intestate on 28 November 1671[144,145]. Moses, John Deverix and Samuel Ward took inventory of the estate of John Stacy of Marblehead, intestate on 28 February 1671[147,148].

“Administration on the estate of Samuell Leech, intestate, granted 24d:4m(June):1673, to several of the creditors, viz, Mr. Moses Maverick, Mr. Francis Johnson and Robert Knights, who were to bring in an inventory to the next Salem court.” Administration had first been granted to the widow, Hannah, on 26d:9m(November):1672, but apparently was never done by her[149,150].

Later, Moses is mentioned in several interesting wills:

He is mentioned in Adam Hawkes’ will as the father of “Rebeckah Hauks” wife of “John Hauks” who were the parents of “Moses Hauks”. Once again, he is referred to as “Mr. Moses Mavericke”. Moses also signed the inventory along with “Sarah Hauks, Francis Hutchinson...John Hauks, William Cogswell”[146].

In that of William Charles of Marblehead, dated 31 December 1672, “taking the advice of my loving Freinds therein, Mr. Moses Maverick, Mr. Samuell Cheever and Rich[ar]d Norman” he gave “liberty” to his wife “to sell, dispose or alionate any part of the estate for her needfull maintenance” after his death. He also left his “Cousin Robert Charles” a single shilling[151,152]. On 20 November 1695, James Dennis, the sole surviving executor of the Charles estate was called upon to give an accounting of this estate and notes that the estate paid £1 12s. 7d to “Mr. Moses Mavrick as by his account”[153].

Finally, he was involved in the estate of Josiah Walton [or Walthom] (of Marblehead?) who “was brought in ... from the Sea after his wound by lightning, on June 23, 1673”. Moses, Samuel Cheever and James Dennis were called and present when Walton dictated his last will and testament and signed the state of such. The estate was proved on 27d:9m(November):1673 by Moses Maverick and James Dennis and Eliza Walton, the widow[154,155].

“Mr. Moses Maverick” was owed 5s. 9d. by the estate of John Trebie on 24 November 1675[156,157]. Moses & Samuel Cheever took inventory on 16 February 1676 on the estate of John Cole of Marblehead “sometime of Pemaquid”[158]. Moses & Samuel Ward took inventory on the estate of widow Mrs. Sarah Charles on 21 December 1676[159,160].

Moses' will was dated January 1685/6, but was not signed by him. It was presented on 30 March 1686 but not accepted by the court as some of the children objected. Named in the will were: his second wife Eunice; Moses Hawks -- only surviving child of his daughter Rebecca; the four children of his deceased daughter Abigail, namely, Samuel Ward, Abigail Hinds, Mary Dallabar and Martha Ward; his other daughters Elizabeth Skinner, Remember Woodman, Mary Fferguson [sic] and Sarah Norman; and his son-in-law, Archebald Ffurgeson [sic].

On 29 September 1691, Edward Woodman, Sr. of Boston -- who was the husband of his daughter Remember Maverick -- petitioned on behalf of the seven Woodman children that "Unice" be ordered to give an account of her administration of Moses Maverick’s estate.

On 29 November 1698, the estate was finally administered. It was divided among the widow Eunice Maverick; Archebald Ffurgeson in behalf of his children by his deceased wife Mary Maverick Ffurgeson; John Norman, husband to Moses’ only surviving daughter Sarah; grandson Moses Hawks, who was the only child of Moses’ eldest daughter Rebecca, now deceased on behalf of himself and of William Hughes and Thomas Jackson. William Hughes was married to Elizabeth Grafton and Thomas Jackson was married to Priscilla Grafton. The girls were the children of Elizabeth Maverick Grafton, deceased. The estate was also divided between Samuel Ward in behalf of himself and his two sisters living and the children of his third and fourth sisters -- both deceased -- descending from the now-deceased Abigail Maverick Ward and Thomas Perkins, who was the second husband to the now deceased Remember Maverick Woodman, in behalf of himself and all the children of Remember[97,98]. All of these papers and others are published in full in the Mayflower Descendant[99].

Before 6 May 1635 when Moses was 24, he first married Remember ALLERTON, daughter of Isaac ALLERTON & Mary NORRIS, in Plymouth, Plymouth co., MA or Salem or Marblehead, Essex co., MA[161,162,163,164,165,166,167,168,169,170,42,171,172,173,174,175,176,177,178]. We know that they were married by 6 May 1635 because this is the date at which Moses is first referred to as the son-in-law of Isaac Allerton in the Massachusetts Bay Colony Records.

They had the following children:

51
i.
Rebecca

52
ii.
Mary1

53
iii.
Abigail

54
iv.
Elizabeth1

55
v.
Samuel

56
vi.
Elizabeth2

57
vii.
Remember

Generation: G8 Grandfather

Person Numbers: 1874/1875

On 22d:8m(October):1656, when Moses was 45, he second married Eunice COLE, in Boston, Suffolk co., MA[15,25,102,179]. Their marriage record reads: “Moses Mavericke & Eunice Roberts widow of Thoms Roberts were married…by John Endecott Govr.”.

They had the following children:

58
i.
Mary2

59
ii.
Moses, Jr.

60
iii.
Aaron

34. Abigail MAVERICK (John3, Peter2, John1) was baptized in South Huish, Devonshire, England on 20 March 1613/4 as “Abbigalle, daughter of John Mavericke”[25,86]. Abigail was 17 when she emigrated to New England with her family in 1630 aboard the Mary & John. Before 1643 when Abigail was 30, she married John MANNING, in Dorchester, Suffolk co., MA[25]. John was a Merchant in Boston, Suffolk co., MA[64].

35. Antipas MAVERICK (John3, Peter2, John1) was born circa 1619 in England. Antipas was apparently “the black sheep” of the Maverick family. He was 11 when he emigrated to New England with his family in 1630 aboard the Mary & John. In 1652, he moved to Kittery, York co., ME. He also lived in Exeter, Strafford co., NH[64] and the Isle of Shoals off the coast of New Hampshire[15]. In 1647, he was listed as a merchant on the Isle of Shoals[64]. Antipas died when he fell out of a boat while intoxicated and drowned[64]. Circa 1648 when Antipas was 29, he married in Dorchester, Suffolk co., MA[15,25]. We know nothing of his wife.

36. John MAVERICK, Jr. (John3, Peter2, John1) was born circa 1621 in England[25]. He was only 9 when he emigrated to New England with his family in 1630 aboard the Mary & John. Apparently, the trip made an impression because John became a sailor and moved to South Carolina[180]. He was a member of the first parliament of the South Carolina colony. This branch of the family had a strain of wanderlust missing from the rest of the brood. For example, the Samuel Augustus Maverick who helped to settle Texas is descended from John, Jr.[180].

John originally lived with his family in Dorchester, Suffolk co., MA and moved to Barbados, then South Carolina[180] sometime after 1645 as proven by this deposition in which: “John Maverick of Dorchester in New England, sailor, deposes 24 April 1645, aged 24. His brother ‘liveth hard by Boston.’[28,181]” On 15 April 1649 when John was 28, he married Jane ANDREWES, in All Hallows London Wall, London, England[25,182].

They had the following children:

62
i.
John

63
ii.
Dorothy

Fifth Generation
———

Family of Samuel MAVERICK (28) & Amias/Amyas COLE
37. Samuel MAVERICK, Jr. (Samuel4, John3, Peter2, John1) On 4 December 1660 Samuel married Rebecca WHEELWRIGHT, daughter of The Reverend John WHEELWRIGHT & Mary HUTCHINSON (“late of Hampton”[184]) in Boston, Suffolk co., MA[15,183]. They were married by Major Humphrey Atherton. She second married William BRADBURY of Salisbury, Essex co., MA in 1671/2. Rebecca was an interesting choice for Samuel. His father was an ardent Royalist and Episcopalian, yet Rebecca’s parents were among the leaders of the Antinomians.

38. Mary MAVERICK. (Samuel4, John3, Peter2, John1) In 1655/6 Mary first married John PALSGRAVE[54]. In 1660 Mary second married Francis HOOKE, Of Kittery, York co., ME[54].

39. Nathaniel MAVERICK. (Samuel4, John3, Peter2, John1) Nothing more is known of him.

Family of Elias MAVERICK (29) & Anna HARRIS
40. John MAVERICK (Elias4, John3, Peter2, John1) was born on 3d:12m(February):1635/6 in Charlestown, Suffolk co., MA[63,185] and baptized in Charlestown, Suffolk co., MA on 12d:12m:1635/6[63]. He died before 8 September 1680; he was 45. We know he was dead by this time, for this is the date of his wife’s second marriage. John was a Shipwright[186] and lived in Boston, Suffolk co., MA[186].

On 9d:2m(April):1656 when John was 21, he married Catharine SKIPPER, in Boston, Suffolk co., MA[15,63,185]. Catharine was born circa 1638 and died in an Indian attack in Haverhill, Essex co., MA on 29 August 1708; she was 70[186]. She second married John JOHNSON, widower of Elizabeth MAVERICK [see below].

They had the following children:

i.
Jotham

ii.
Elizabeth

iii.
Sarah

iv.
Anna

v.
Skipper [son]

vi.
Catherine

41. Abigail MAVERICK (Elias4, John3, Peter2, John1) was born on 10 August 1637 in Charlestown, Suffolk co., MA[63] and was baptized there on 14 August 1637[63]. In 1655 when Abigail was 17, she first married Matthew CLARK[59]. Abigail second married Benjamin BALCH.

42. Elizabeth MAVERICK (Elias4, John3, Peter2, John1) was born on 2d:4m(June):1639 in Charlestown, Suffolk co., MA[63] and died on 22 March 1674; she was 35[186]. Before 1659 when Elizabeth was 19, she married John JOHNSON, in Haverhill, Essex co., MA[187]. He second married his sister-in-law Catherine [SKIPPER] MAVERICK, widow of John MAVERICK (see above) and moved to Haverhill, Essex co., MA where he and Catherine were both killed in an attack on his house by Indians on 29 August 1708[186].

43. Sarah MAVERICK (Elias4, John3, Peter2, John1) was born on 20d:February):1640/1 in Charlestown, Suffolk co., MA[63] and died in Reading, Middlesex co., MA on 10 June 1714; she was 74[186]. She married Samuel WALTON.

44. Elias MAVERICK, JR. (Elias4, John3, Peter2, John1) was born on 17d:(March):1643/4 in Charlestown, Suffolk co., MA[63] and died in 1696; he was 52. He was buried on 4 July 1696 in Barbados. On 8 December 1669 when Elias was 26, he married Margaret SHERWOOD, in Charlestown, Suffolk co., MA[15,186].

45. Peter MAVERICK (Elias4, John3, Peter2, John1) was born circa 1645 and lived in Boston, Suffolk co., MA[63]. Before 1670-1671 when Peter was 25, he married Martha BRADFORD[15].

46. James MAVERICK (Elias4, John3, Peter2, John1) was born circa 1646 in Winnissimmet (now Chelsea), Suffolk co., MA[188] and died circa 1700; he was 54[188]. He was a Mariner. His son James established the family branch in Framingham, then Sherborn and Sudbury all in Middlesex co., MA[188]. This branch of the family is well-documented in these towns’ vital records. Before 1693 when James was 47, he married Esther BRINTNALL, in Framingham, Middlesex co., MA[15].

They had the following children:

i.
Martha

ii.
James

47. Mary MAVERICK (Elias4, John3, Peter2, John1) was born circa 1647 and married Aaron WAY JR. They lived in Winnissemet, Suffolk co., MA and moved to South Carolina in 1696[189].

48. Ruth5 MAVERICK (Elias4, John3, Peter2, John1) was born circa 1648/1654, as estimated from her death record. Ruth died in Reading, Middlesex co., MA on 27 November 1717; she was 69[15,190,191,192]. Note that her death record says that she died “in her 63rd y.”. She is buried in Reading, Middlesex co., MA[190].

On 1 March 1679/80 when Ruth was 31, she married Deacon Francis SMITH, son of Lieutenant & Captain John SMITH & Catherine MORRILL, in Reading, Middlesex co., MA[15,73,193,194,195,196,197,198,199].

They had the following children (surnamed SMITH):

i.
John

ii.
Isaac

iii.
Abraham

iv.
James

v.
Catherine

vi.
Benjamin

vii.
Ruth

viii.
Mary

ix.
Elias

Generation: G7 Grandparents

Person Numbers: 932/933

49. Paul MAVERICK (Elias4, John3, Peter2, John1) was born on 10 June 1657 in Boston, Suffolk co., MA as “Paul of Elias & Anne Mavericke”[59,63,203]. Before 1680 when Paul was 22, he married Jemima SMITH, daughter of Lieutenant & Captain John SMITH & Mary BILL[15]. Jemima was born on 29 May 1665 in Winnissimmet (now Chelsea), Suffolk co., MA as “South [sic], Jemima, d. of Lieut. John..9b. at Winesimett, M.R.”[190,200,201]. Jemima was born at Winesimmet, but her birth was recorded at Reading.

50. Rebecca MAVERICK (Elias4, John3, Peter2, John1) was born on 1 January 1659 in Boston, Suffolk co., MA[59,204]. Her birth record reads “Rebecca of Elias & Ann Maverick” and the year is clearly given as 1659 and not 1659/60. Anne Thwing, however, says that Jemima was born in 1660. Rebecca married [not known] THOMAS.

Family of Moses MAVERICK (33) & Remember ALLERTON
51. Rebecca5 MAVERICK (Moses4, John3, Peter2, John1) was born on 7d:6m(August):1639 in Salem, Essex co., MA[15,205,206] and baptized in Salem, Essex co., MA on 7d:6m(August):1639[205,209]. It is generally accepted that Rebecca is the “unnamed daughter” of Moses Maverick in the Salem, Essex co., MA vital records for this birth. Rebecca died in Lynn, Essex co., MA in 4d:9m(November)1659 as “Haukes, Rebecka, w. Jon..”.; she was 20[15,207,208].

On 3 June 1658 when Rebecca was 19, she married John2 HAWKES, son of Adam HAWKES & Ann BROWN, in Lynn, Essex co., MA[15,42,167,176,210,211,212,213,214,215,216,217,218,219]. Their marriage record reads “Haukes Jonathon and Rebeca Maverick” under John2 Hawkes’ listing in the vital records. Under her listing, it is “Maverick, Rebeca, and Jonathan Haukes, 3:4m:1658”.

They had one child:

i.
Moses

Generation: G7 Grandparents

Person Numbers: 936/937

52. Mary1 MAVERICK (Moses4, John3, Peter2, John1) was born in 1640 in Salem, Essex co., MA and died in Boston, Suffolk co., MA on 24 February 1655 as “Mary of Moses Maverick of Mablehead [sic]”; she was 15[220]. At the age of 1, Mary1 was baptized in Salem, Essex co., MA on 14d:12m(February):1640/1[221].

53. Abigail MAVERICK (Moses4, John3, Peter2, John1) was born in 1644 in Salem, Essex co., MA. Abigail was baptized in Salem, Essex co., MA as “Maverike, Abigail”. on 12d:11m(January):1644/5[205]. Abigail married Major Samuel WARD, son of Samuel WARD & Mary HILLIARD.

54. Elizabeth1 MAVERICK (Moses4, John3, Peter2, John1) was born in 1646 in Salem, Essex co., MA and died before 30 September 1649; she was 3. Elizabeth1 was baptized in Salem, Essex co., MA on 13d:10m(December):1646[222].

55. Samuel MAVERICK (Moses4, John3, Peter2, John1) was born in 1647 in Salem, Essex co., MA and was baptized there on 19d:10m(December):1647[205]. Samuel was living circa 1668/9 when he signed a protest with his father, but apparently died before his father did and without issue.

56. Elizabeth2 MAVERICK (Moses4, John3, Peter2, John1) was born in 1649 in Salem, Essex co., MA and was baptized there as “Maverike, Eliza[beth] on 30d:7m(September):1649[223]. Elizabeth2 first married Nathaniel GRAFTON and second married Thomas SKINNER.

57. Remember MAVERICK (Moses4, John3, Peter2, John1) was born in 1652 in Salem, Essex co., MA and was baptized there on 12d:7m(September):1652[223]. Remember married Edward WOODMAN SR.
Family of Moses MAVERICK (33) & Eunice COLE
58. Mary2 MAVERICK (Moses4, John3, Peter2, John1) was born in 1657 in Salem, Essex co., MA and was baptized there on 6d:7m(September):1657[224]. Mary2 married Archibald FERGUSON.

59. Moses MAVERICK, JR. (Moses4, John3, Peter2, John1) was born in 1660 in Salem, Essex co., MA and was baptized in Boston, Suffolk co., MA as “Moses of Moses & Eunice Mavericke of Ch. of Salem.” on 4d:1m(March):1660/1[225].

60. Aaron MAVERICK (Moses4, John3, Peter2, John1) was born in 1663 and was baptized in Salem, Essex co., MA on 20d:1m(March):1663[223].

Family of John MAVERICK (36) & Jane ANDREWES
62. John MAVERICK (John4, John3, Peter2, John1) was born on 18 April 1653[226] and died on 23 January 1654[226].

63. Dorothy MAVERICK (John4, John3, Peter2, John1) was born on 23 January 1655[226].

Sources
1. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], ??(April 1915):148.

2. Parish Registers of Awliscombe, Devonshire, England, 1559-1645.

3. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ???:35.

4. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 7:752.

5. Ibid. ???:382.

6. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:35.

7. Ibid. ??:1.

8. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], ??(April 1915):149-150.

9. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:29.

10. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 6:381.

11. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:36.

12. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], ??(April 1915):150-1.

13. Ibid. ??(April 1915):146-7.

14. Anderson, Robert Charles, The Great Migration Begins: Immigrants to New England 1620-1633., (Boston: Great Migration Study Project, New England Historic Genealogical Society, 1995), [GreatMig1620-1633], II:1241.

15. Torrey, Charles, New England Marriages Prior to 1700., (Boston: New England Historic and Genealogical Society), [Torrey].

16. Anderson, Robert Charles, The Great Migration Begins: Immigrants to New England 1620-1633., (Boston: Great Migration Study Project, New England Historic Genealogical Society, 1995), [GreatMig1620-1633], II:1242.

17. Winthrop, John, The History of New England from 1630 to 1649, 2 volumes, James Savage, (Boston 1853), [WJ], 1:216.

18. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 69:153; ??(April 1915):148.

19. Ibid. 7:750.

20. Ibid. 7:753.

21. Foster, Joseph, Alumni Oxonienses: The Members of the University of Oxford, 1500-1714.., 4 volumes, (Oxford 1891-1892), [Foster], 3:992.

22. Morison, Samuel Eliot, The Founding of Harvard Collene, (Cambridge 1935), [Morison], 389.

23. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 69:154.

24. Anderson, Robert Charles, The Great Migration Begins: Immigrants to New England 1620-1633., (Boston: Great Migration Study Project, New England Historic Genealogical Society, 1995), [GreatMig1620-1633], II:1241-2.

25. Ibid. II:1243.

26. Winthrop, John, The History of New England from 1630 to 1649, 2 volumes, James Savage, (Boston 1853), [WJ], 1:72.

27. “Haverhill, Essex co., MA Vital Records,” [HavVR], III:217.

28. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], ???:381.

29. Ibid. ??(April 1915):154.

30. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing], #45156.

31. Records of the Governor and Company of the Massachusetts Bay in New England, 1628-1686; 5 volumes in 6, Nathaniel B. Shurtleff, (Boston: 1853-1854), [MBCR], 1:80,366.

32. Fourth Report of the Record Commissioners of the City of Boston. 1880. Dorchester Town Records., (Boston 1883), [DTR], 1.

33. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], 176.

34. Ibid. ??:47.

35. Fourth Report of the Record Commissioners of the City of Boston. 1880. Dorchester Town Records., (Boston 1883), [DTR], 2-6.

36. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 7:753; 69:153; 43:326, 49:214, 50:75, 69:153, 96:232.

37. Warner, Frederick Chester, "The Ancestry of Samuel Freda and John Warner," 5 vols., (Boston, Mass., 1949, 1955), typescript, [Warner-Harrington], 440.

38. Sumner, Edith Bartlett, Descendants of Thomas Farr of Harpswell, Maine and Ninety Allied Families, (Los Angeles: American Offset Printers, 1959), [Farr Anc.], 197.

39. Titcomb, Sarah Elizabeth, Early New England People: Some Account of the Ellis, Pemberton, Willard, Prescott, Titcomb, Sewall and Longfellow, and Allied Families, (Boston: W.B. Clarke & Caruth, 1882), [Titcomb], 245.

40. Noyes, Sybil, Charles Thornton Libby and Walter Goodwin David, Genealogical Dictionary of Maine and New Hampshire, (Portland, ME: Anthosensen Press 1928-1939; rpt Baltimore: Gen. Publ. Co., 1972), [GDMNH], 470.

41. Underhill, Lora Altine, Descendants of Edward Small of New England, and the Allied Families, (Cambridge: Riverside Press, 1910), [Small], 2:670-1.

42. Fish Frances Webster, Ancestry of Frances Webster Fish, (Oakland, CA: 1923), typescript, [FishAnc].

43. Holman, Mary Lovering, The Scott Genealogy, (Boston, MA: 1919), [Scott (1919)], 185.

44. Tingley, Raymon Meyers, Some Ancestral Lines; Being a Record of Some of the Ancestors of Guilford: Solon Tingley and His Wife, Martha Pamelia Meyers, Collected by Their Son, Raymon Meyers Tingley, (Rutland, Vt.: The Tuttle Publishing Co., 1935), [Tingley-Meyers], 233.

45. Fuess, Elizabeth Goodhue, "Cushing and Allied Families", (Andover, Mass., 1931), typescript, [Cushing (Ms)], 308.

46. Cresswell, Beatrix F., The Mavericks of Devonshire and Massachusetts, (Exeter: James Gen. Commin, 1929), [Maverick], 40.

47. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:46.

48. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 69:153.

49. Ibid. ??(April 1915):153.

50. Suffolk Deeds, Volumes 1-14, (Boston, 1880-1906), [SLR], 4:328.

51. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 7:750-1.

52. Parish Register of Honiton, Devonshire, England.

53. Shurtleff, Benjamin, The History of the Town of Revere, (Boston: 1937), [Shurtleff-Revere], 21.

54. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing], #45153.

55. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:2.

56. Shurtleff, Benjamin, The History of the Town of Revere, (Boston: 1937), [Shurtleff-Revere], 26.

57. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:47-48.

58. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 96:239.

59. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing].

60. Pope, Charles Henry, The Pioneers of Maine and New Hampshire, 1623 to 1660, (Boston: C.H. Pope, 1908), [PopesPioneersofMEandNH], 307.

61. Savage, James A., A Genealogical Dictionary of the First Settlers of New England, 1860-1862., (Boston 1860-1862; rpt Baltimore 1955), [Sv or Savage], 3:179.

62. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], 20:140.

63. Wyman, Thomas Bellows, The Genealogies and Estates of Charlestown, 2 vols., (Boston: D. Clapp and Son, 1879), [Charlestown], II:661.

64. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:48.

65. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing], Thwing #45129.

66. Shurtleff, Benjamin, The History of the Town of Revere, (Boston: 1937), [Shurtleff-Revere], 34.

67. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing], #45133.

68. Anderson, Robert Charles, The Great Migration Begins: Immigrants to New England 1620-1633., (Boston: Great Migration Study Project, New England Historic Genealogical Society, 1995), [GreatMig1620-1633], II:1242; II:864.

69. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 2:102, 219, 69:154, 86:349, 89:281.

70. Sumner, Edith Bartlett, Descendants of Thomas Farr of Harpswell, Maine and Ninety Allied Families, (Los Angeles: American Offset Printers, 1959), [Farr Anc.], 198.

71. “The American Genealogist,” [TAG], 20:85.

72. Warner, Frederick Chester, "The Ancestry of Samuel Freda and John Warner," 5 vols., (Boston, Mass., 1949, 1955), typescript, [Warner-Harrington], 295, 441, 584.

73. Tingley, Raymon Meyers, Some Ancestral Lines; Being a Record of Some of the Ancestors of Guilford: Solon Tingley and His Wife, Martha Pamelia Meyers, Collected by Their Son, Raymon Meyers Tingley, (Rutland, Vt.: The Tuttle Publishing Co., 1935), [Tingley-Meyers], 234.

74. Booth, Charles Edwin, One Branch of the Booth Family, Showing the Lines of Connection with One Hundred Massachusetts Bay Colonists, (New York: privately printed, 1910), [Booth (1910)], 170.

75. Fuess, Elizabeth Goodhue, "Cushing and Allied Families", (Andover, Mass., 1931), typescript, [Cushing (Ms)], 222,309.

76. Underhill, Lora Altine, Descendants of Edward Small of New England, and the Allied Families, (Cambridge: Riverside Press, 1910), [Small], 2:672.

77. Harris, Norman Dwight, Harris Family from A.D. 1630 in Two Lines, (n.p., 1909), [Harris (#7)], 5, (ms) 2.

78. Cutter, William Richard, A History of the Cutter Family of New England, (Boston: David Clapp & Son, 1871), [Cutter], 19.

79. Cooke, Harriet Ruth, The Driver Family: a Genealogical Memoir of the Descendants of Robert and Phebe Driver, of Lynn, Mass., With an Appendix, Containing Twenty-Three Allied Families, (New York: J. Wilson & Son, 1889), [Driver], 301.

80. Cummings, Marian (Sill), William Townsend of Tyringham, Massachusetts, His Ancestors and Descendants; with Allied Lines: Tolman, Sill, Skinner, Hitchcock, Bennett and Hiller, (East Cleveland, Ohio: The Waterbury Press, 1932), [Townsend (#2)], 9.

81. Titcomb, Sarah Elizabeth, Early New England People: Some Account of the Ellis, Pemberton, Willard, Prescott, Titcomb, Sewall and Longfellow, and Allied Families, (Boston: W.B. Clarke & Caruth, 1882), [Titcomb], 220.

82. Anderson, Robert Charles, The Great Migration Begins: Immigrants to New England 1620-1633., (Boston: Great Migration Study Project, New England Historic Genealogical Society, 1995), [GreatMig1620-1633], II:864.

83. “Wakefield, Middlesex co., MA Vital Records,” [WakefieldVR], 302 [G.R. 1].

84. “Reading, Middlesex co., MA Vital Records,” [ReadingVR], 538.

85. ????, Genealogical History of the Town of Reading, ????, [ReadGen], 95-96.

86. Parish Registers of South Huish, Devonshire, England.

87. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 69:146.

88. “Marblehead, Essex co., MA Vital Records,” [MarbleheadVR], II:614.

89. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 8:65.

90. “Marblehead, Essex co., MA Vital Records,” [MarbleheadVR], III:38.

91. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 11:29.

92. Ibid. 12:84.

93. Ibid. 13:58.

94. Ibid. 14:41.

95. Ibid. 14:117.

96. Savage, James A., A Genealogical Dictionary of the First Settlers of New England, 1860-1862., (Boston 1860-1862; rpt Baltimore 1955), [Sv or Savage], 3:180.

97. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], ??(April 1915):156.

98. Essex Institute Historical Collections, vol. 1+, (Salem, Mass., 1859+), [EIHC], “Exxex County Probate, 15 July 1686” XL(1904):213.

99. The Mayflower Descendant, vols. 1-34, Bowman, George Ernest, ed., (Boston: Mayflower Society, 1899-1937), [MD], 5:129-141.

100. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:7.

101. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], ??(April 1915):155.

102. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing], #45150.

103. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], \.

104. “Salem, Essex co., MA Quarterly Court Records,” [SQC], 1:64.

105. The Probate Records of Essex County, [EssexProb or EPR], 1:60.

106. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 3:54.

107. The Probate Records of Essex County, [EssexProb or EPR], 1:243.

108. Ibid. 1:315.

109. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 5:111.

110. The Probate Records of Essex County, [EssexProb or EPR], 1:323.

111. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 6:126.

112. Ibid. 6:131.

113. The Probate Records of Essex County, [EssexProb or EPR], 1:349.

114. Ibid. 1:412, Docket #25,670.

115. Ibid. 1:324.

116. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 6:47.

117. The Probate Records of Essex County, [EssexProb or EPR], 1:361.

118. “Ipswich Quarterly Court Records,” [IQCR], 1:103.

119. The Probate Records of Essex County, [EssexProb or EPR], 1:361-362.

120. Ibid. 1:361-363.

121. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 10:77.

122. The Probate Records of Essex County, [EssexProb or EPR], 1:457.

123. Ibid. 2:48.

124. “Salem, Essex co., MA Quarterly Court Records,” [SQC], 4:162.

125. Ibid. 5:3.

126. The Probate Records of Essex County, [EssexProb or EPR], 2:73.

127. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 13:15.

128. The Probate Records of Essex County, [EssexProb or EPR], 2:107.

129. Ibid. 2:109.

130. “Ipswich Quarterly Court Records,” [IQCR], 5:59.

131. The Probate Records of Essex County, [EssexProb or EPR], 2:109-110.

132. Ibid. 2:110.

133. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 13:71.

134. The Probate Records of Essex County, [EssexProb or EPR], 2:133.

135. Ibid. 2:141.

136. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 13:138, 139.

137. Ibid. 14:132.

138. The Probate Records of Essex County, [EssexProb or EPR], 2:142.

139. Ibid. 2:160.

140. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 14:60.

141. The Probate Records of Essex County, [EssexProb or EPR], 2:165.

142. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 17:99.

143. The Probate Records of Essex County, [EssexProb or EPR], 2:204.

144. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 18:31, 32.

145. The Probate Records of Essex County, [EssexProb or EPR], 2:222.

146. Ibid. 2:222-224; Docket #12,899.

147. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 18:122.

148. The Probate Records of Essex County, [EssexProb or EPR], 2:271.

149. Ibid. 2:310.

150. “Salem, Essex co., MA Quarterly Court Records,” [SQC], 5:62, 68.

151. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 20:56, 57.

152. The Probate Records of Essex County, [EssexProb or EPR], 2:372.

153. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 2:374; Docket #5077.

154. Ibid. 20:119, 120.

155. The Probate Records of Essex County, [EssexProb or EPR], 2:384.

156. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 24:46.

157. The Probate Records of Essex County, [EssexProb or EPR], 3:23.

158. Ibid. 3:121, 122.

159. Ibid. 3:144.

160. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 26:123.

161. Anderson, Robert Charles, The Great Migration Begins: Immigrants to New England 1620-1633., (Boston: Great Migration Study Project, New England Historic Genealogical Society, 1995), [GreatMig1620-1633], II:1242; I:37.

162. Records of the Governor and Company of the Massachusetts Bay in New England, 1628-1686; 5 volumes in 6, Nathaniel B. Shurtleff, (Boston: 1853-1854), [MBCR], 1:147.

163. The Mayflower Descendant, vols. 1-34, Bowman, George Ernest, ed., (Boston: Mayflower Society, 1899-1937), [MD], 5:129-41; 6:129+.

164. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], (note that 44:292 is WRONG) 96:358-61; 1:50, 8:270, 50:203, 69:155, 96:358.

165. Underhill, Lora Altine, Descendants of Edward Small of New England, and the Allied Families, (Cambridge: Riverside Press, 1910), [Small], 669-80; 2:119.

166. [Riggs, Henry Earle-prob.], The American Ancestors of Margaret Esther Bouton Thom and John Thom, ([Ann Arbor, MI: Edwards Bros., Inc., 1944]), [ThomAncChart], 136.

167. Tingley, Raymon Meyers, Some Ancestral Lines; Being a Record of Some of the Ancestors of Guilford: Solon Tingley and His Wife, Martha Pamelia Meyers, Collected by Their Son, Raymon Meyers Tingley, (Rutland, Vt.: The Tuttle Publishing Co., 1935), [Tingley-Meyers], 235.

168. Briggs, Mary Balch, We and Our Kinsfolk. Ephraim and Rebekah Waterman Briggs, their Descendants and Ancestors. With a few Collateral Branches, (Boston: Beacon Press, 1887), [BriggsAnc], 110.

169. Essex Institute Historical Collections, vol. 1+, (Salem, Mass., 1859+), [EIHC], 4:167, 5:44, 64:149.

170. Perley, Sidney, The History of Salem, Massachusetts, 3 vols., (Salem: Sidney Perley, 1924), [Salem], 1:233.

171. Holman, Mary Lovering, The Scott Genealogy, (Boston, MA: 1919), [Scott (1919)], 182, 185, 186, 190.

172. The Essex Antiquarian, (13 vols.)(n.p., 1897-1909), [EssexAnt], 4:24, 13:137.

173. Savage, James A., A Genealogical Dictionary of the First Settlers of New England, 1860-1862., (Boston 1860-1862; rpt Baltimore 1955), [Sv or Savage], 1:38.

174. The Genealogical Advertiser, vols., 1-4, (1898-1901, reprint 4 in 1, Baltimore: Genealogical Publ. Co., 1974), [GenAdv], 3:63.

175. Sumner, Edith Bartlett, Descendants of Thomas Farr of Harpswell, Maine and Ninety Allied Families, (Los Angeles: American Offset Printers, 1959), [Farr Anc.], 8, 198.

176. Titcomb, Sarah Elizabeth, Early New England People: Some Account of the Ellis, Pemberton, Willard, Prescott, Titcomb, Sewall and Longfellow, and Allied Families, (Boston: W.B. Clarke & Caruth, 1882), [Titcomb], 222.

177. Pope, Charles Henry, The Pioneers of Maine and New Hampshire, 1623 to 1660, (Boston: C.H. Pope, 1908), [PopesPioneersofMEandNH], 16.

178. Allerton, Walter Scott, A History of the Allerton Family, (Chicago: S. W. Allerton, 1900), [Allerton (1900)], 48-9.

179. “Boston, Suffolk co., MA Vital Records,” [BostonVR or BVR], 9:57.

180. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:9.

181. The New York Genealogical and Biographical Record, vols. 1+, (New York: New York Genealogical and Biographical Society, 1870+), [NYGBR], 47:112.

182. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 78:448-9; 96:234.

183. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing], #45153, #45154.

184. Ibid. #45154.

185. Ibid. #45139.

186. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:3.

187. “Haverhill, Essex co., MA Vital Records,” [HavVR], II:217.

188. “Framingham, Middlesex co. Vital Records, History of Framingham, MA, early known as DANFORTH’S FARMS 1640-1880, Framingham Genealogical Register,” [FramVR-Danforth], 633.

189. Mary & John, vols. 1+, (Toledo, OH: Mary & John Clearinghouse), [MaryJohn], ??:6.

190. Wyman, Thomas Bellows, The Genealogies and Estates of Charlestown, 2 vols., (Boston: D. Clapp and Son, 1879), [Charlestown], II:876.

191. ????, Genealogical History of the Town of Reading, ????, [ReadGen], 112 [says aged 62].

192. “Reading, Middlesex co., MA Vital Records,” [ReadingVR], 566.

193. Wyman, Thomas Bellows, The Genealogies and Estates of Charlestown, 2 vols., (Boston: D. Clapp and Son, 1879), [Charlestown], II:661 and II:876.

194. “Reading, Middlesex co., MA Vital Records,” [ReadingVR], 391 and 443.

195. Warner, Frederick Chester, "The Ancestry of Samuel Freda and John Warner," 5 vols., (Boston, Mass., 1949, 1955), typescript, [Warner-Harrington], 443, 583.

196. Essex Institute Historical Collections, vol. 1+, (Salem, Mass., 1859+), [EIHC], 57:331; 58:210.

197. Savage, James A., A Genealogical Dictionary of the First Settlers of New England, 1860-1862., (Boston 1860-1862; rpt Baltimore 1955), [Sv or Savage], 4:113.

198. Fuess, Elizabeth Goodhue, "Cushing and Allied Families", (Andover, Mass., 1931), typescript, [Cushing (Ms)], 313.

199. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 69:155; 96:240.

200. ????, Genealogical History of the Town of Reading, ????, [ReadGen], 111.

201. “Reading, Middlesex co., MA Vital Records,” [ReadingVR], 209.

202. ????, Genealogical History of the Town of Reading, ????, [ReadGen], 112.

203. “Boston, Suffolk co., MA Vital Records,” [BostonVR or BVR], 9:59.

204. Ibid. 9:70.

205. “Salem, Essex co., MA Vital Records,” [SalemVR], II:67 [C.R. 1].

206. Families of The Pilgrims, (Boston: MA Society of Mayflower Descendants), [FamPil], 35.

207. “Lynn, Essex co., MA Vital Records,” [LynnVR], II:497 [Ct. R.].

208. Ibid.

209. Smith, Ethel Farrington, comp., Adam Hawkes of Saugus, Mass. 1605-1672., (Baltimore: Gateway Press, 1980), [Hawkes (1980)].

210. Sumner, Edith Bartlett, Descendants of Thomas Farr of Harpswell, Maine and Ninety Allied Families, (Los Angeles: American Offset Printers, 1959), [Farr Anc.], 200.

211. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 8:270; 69:156; 92:359.

212. The Mayflower Descendant, vols. 1-34, Bowman, George Ernest, ed., (Boston: Mayflower Society, 1899-1937), [MD], 5:132; 17:222-223.

213. Lewis, Alonzo, & James Newhall, History of Lynn, Essex County, Mass., including Lynnfield, Saugus, Swampscot, and Nahant, 1629-1890, (Lynn: at the bookstore of George C. Herbert, [1890]), [LynnHist (1890)], 121.

214. Patterson, Bradley Hawkes, Adam Hawkes 1608-1672, His Life and Times, ([Leesburg, VA: Loudoun Times Publ. Co., 1957]), [Hawkes], 2.

215. Jameson, Ephriam Orcutt, The Cogswells in America, ([Boston: A. Mudge & Son], 1884), [Cogswell], 49.

216. Underhill, Lora Altine, Descendants of Edward Small of New England, and the Allied Families, (Cambridge: Riverside Press, 1910), [Small], 556, 678.

217. Essex Institute Historical Collections, vol. 1+, (Salem, Mass., 1859+), [EIHC], 24:167; 40:213.

218. Holman, Mary Lovering, The Scott Genealogy, (Boston, MA: 1919), [Scott (1919)], 188.

219. “Lynn, Essex co., MA Vital Records,” [LynnVR], II:174 [Ct. R.]; II:249 [Ct. R.].

220. “Boston, Suffolk co., MA Vital Records,” [BostonVR or BVR], 9:52.

221. “Salem, Essex co., MA Vital Records,” [SalemVR], II:67 [C. R. 1].

222. Ibid. II:67 [C. R. 1].

223. Ibid. II:67 [C.R. 1].

224. Ibid. II:67 {C.R. 1].

225. “Boston, Suffolk co., MA Vital Records,” [BostonVR or BVR], 9:77 [“First Church”].

226. “Inhabitants & Estates of the Town of Boston, 1630-1800 and The Crooked and Narrow Streets of Boston, 1630-1822.,” (Boston: New England Historic Genealogical Society), Thwing, Annie Haven, [Thwing], #45142.

Page

2/11/03
©1992-2002 Kristin C. Hall

http://xenia.media.mit.edu/~kristin

