Perkins Register Report

Name variations include: Perkins, Pirkins, Perkyn, Perkyns, Parkyns, Pierrekin, Pierkyn , Perdins & Purkins

Perkins is an English patrynomic. Like “Svensson” in Swedish or “Ilyitch” in Russian, it denotes the fact that this man was “the son of Sven” or Ilya or what have you. James Fulton Perkins, working from the research of Paula Perkins Mortensen, has done a wonderful job of sorting the legend from the fact in researching the actual history of the Perkins family and its name. Modern genealogists are discovering a number of fables & fictions which arose over years of “embellishing & embroidering” family genealogies. James Fulton Perkins has done the finest job I’ve yet seen of accurately describing the history of the family surname. From his essay on the Perkins name:

“…Research of ancient manuscripts, which include the Doomsday Book by Duke William of Normandy in 1086 A.D., the Ragman Rolls of 1291-1296 authorized by King Edward 1st of England, the Curia Regis Rolls, The Pipe Rolls and The Hearth Rolls of England, found the first record of the name Perkins in Leicestershire, England. The name Perkins, in one form or another (i.e.: deMorlaix/Morley), first appears on the census rolls taken by the Kings of England beginning about 400 A.D.

The family name Perkins is one of the most distinguished of the ancient world during a time of Kingdoms, Kings and Knights. If we are to believe Bede, the Chronicler of the Saxons, this founding race of England was led by the Saxon General/Commanders Hengist and Horsa and settled in Kent during this time and was a Anglo/Saxon race. However, there is evidence to support the claim that the name is of Celtic/Welsh origin. Based on British history we know that after the last Roman Legions left the continent in the early part of the 5th century the Saxons, Angles and other Low German tribes settled in Southeastern England around Kent. However, the Ancient Britons (Celtics) were the true natives of the area and it is an amalgamation of the Angles, Saxons and Celtic Britons who became what we refer to today as the Anglo/Saxons. The truth is that the Angles and Saxons may have "moved in", but the Britons were there in far greater numbers, thus accounting for the claim that the blood line is far more Celtic than any other. Therefore it should be concluded that the origins of the Perkins "Clan" are Celtic/Welsh.

 The Anglo/Saxon five-century domination of English society was an uncertain time and the nation divided into five separate kingdoms. By 1066 King Harold had come to the throne of England and was enjoying reasonable peace and prosperity. However, the invasion from France and their victory at the Battle of Hastings, found many Englishmen moving.

By the 13th century the family name Perkins emerged as a notable English family in the county of Leicester, where they were recorded as a family of great antiquity seated as Lords of the manor and estates in that shire. They had branched to Ufton Court in Berkshire and Sutton Coldfield in Warwickshire, later branching to Nuneaton, Marston and Hillmorton, Warwickshire. The main stem of the family continued at Orton Hall in Leicestershire, where it remains to this day. Notable amongst the family at this time was Perkins of Leicester. For the next two or three centuries bearers of the surname Perkins flourished and played a significant role in the political development of England…”[3]
James Fulton further explains how “de Morlaix” became “Perkins”:

“…[when Pierre had a son h]e was to be named Henry Pierrekin (meaning "first son of Pierre", born 1340 in Shropshire, England and died in Hillmorton, Warwickshire, England). The "kin" suffix indicates the eldest son in a family and any subsequent sons are simply called with the suffix "son", as in "Pierreson". Hence, the first son is Pierrekin and the second son of Peter (Pierre) Morley would be "Pierreson"…”[3]
Other authors have noted that the suffix “-kin” means “little” (as in “catkin” or “grimalkin”); that “per” is a diminuitive form of “Peter” and that an “s” on the end of an early surname meant “son of…” Thus, “Perkins” indicated “son of Little Peter”[4]. Note that the current meaning of “kin”, meaning a relation, came from this diminutive endearment suffix and not the other way around.

“Perkyn” & “Perkyns” can be found on the 1327 Subsidy Rolls for Suffolk (Edmund) & Worcestershire (Walter), but the family is far older than that; it has long been a noble family located mainly in the southern part of England. Other branches of the family are in the south Midlands and west into Wales – following their Marcher Lords, like the DeSpencers, into the Welsh Marches[4].

This branch of the family thrived around Hillmorton, Warwickshire; Ufton, Berkshire & Madresfield, Worcestershire. Some say that the Ufton branch in particular is the “source” of the Perkins family in England. It is definitely the source for the early American family[4]. The Madresfield branch married into Herefordshire families and from there spread Perkins lines into Nottinghamshire, Warwickshire & Ireland[4].

Surname variations found in American Colonial records include Perkins, Pirkins, Perkines, Purkins & Perdins.

First Generation
———

1. Pierre1 DE MORLAIX was born in either 1312 or 1320 (others say 1325 or, even, 1358!) in Morlaix, Bretagne, Normandy, France[1, 2] and died in Shropshire, England in 1384; he was 64[1,2].

We start the history of the Perkins family with Pierre de Morlaix because it is he that both established the line in England and provided the first name from which the Perkins surname was derived. Pierre’s surname was deMorlaix in contemporary Latin & French records of 14th century England. Remember that French was the language of the royalty, Latin that of the Church in these years after The Conqueror. Anglo-Saxon English was the language of the peasant class and would not be used for official records for many years to come. Thus, later translations of these French & Latin records into English turned the surname into “de Morlaix”, “de Morley” and finally, “Morley”[3].

James Perkins tells us: “…His name indicates that although originally from Morlaix, Normandy, France he was part of the Celtic/Welsh group previously mentioned who migrated to England. During this time period surnames were not in common use. Everybody was known by some personal characteristic such as what they did, who there father was or where they came from, hence Pierre de Morlaix was from Morlaix, France…[3]” At the time – less than 200 years removed from William the Conqueror – these western parts of France were considered to be pieces of the British Empire. Of course, the British monarchs of the time were also more French than English. French was the language, and the lineage, of royalty great & small.

The date of Pierre’s move to England from France is currently unknown, but he settled in Shropshire upon his arrival. He soon obtained a position with the powerful noble Hugh DeSpencer, eventually becoming High Steward of the latter’s Oxfordshire estate[3,4]. The DeSpencer family has a storied history itself going backwards & forward from Hugh (or Hugo). Hugh’s father – also known as “Hugh the Younger” – was a favorite of King Edward II, but fell afoul of Isabella & Mortimer when they invaded the country and was brutally executed by them as a traitor in 1326. After this, the family name morphed from Despenser to DeSpencer or De Spencer. By the 1400s, French surnames having fallen out of favor, the family was merely called “Spencer” and eventually produced the Princess – later Lady – Diana.

It is likely that Pierre de Morlaix knew members of the DeSpencer family from his days in France, since the DeSpencer family’s French lands were in the Morlaix region. This would also explain Pierre’s quick rise to power within the DeSpencer household. A Senschal (High Steward) was not only the trusted keeper of the household; but was not unlike the Consigliare of a Mafia don. In records, he is variously referred to as “serviens” and “sevients” to the DeSpencers[4]. Other authors have described him as a “servus”, “bailiff” or “sargent” to the DeSpencers, but I’ve yet to see record proof of this.

During Pierre’s lifetime, the winds of political fortune changed when Charles V “The Black”, Prince of France renewed the hostilities of the Hundred Years’ War between England & France. Having a French surname was no longer politically or personally expedient, and so “Pierre de Morlaix” became “Peter Morley”[3].

Pierre/Peter was supposedly granted the right to bear a coat of arms and was given his coat of arms by his Lord DeSpencer. Legend has it that the French motto on this coat of arms translates to “We were born at an opportune time.” However, later research by James Fulton Perkins, et. al. proves that Pierre’s grandson, John, is the first Perkins to actually receive a Coat of Arms[3].

Pierre married Agnes TAYLOR[1], daughter of John TAYLOR. Agnes was born in 1325 in Rutland, Rutlandshire, England[1,2]. We currently know of no siblings for their son Henry.

They had one child:

2
i.
Henry

Generation: G20 Grandparents

Person Numbers: 8,349,696 / 8,349,697

Second Generation
———

Family of Pierre DE MORLAIX (1) & Agnes TAYLOR
2. Henry2 PERKINS (also PIERKYN or PIERREKIN) (Pierre1) was born in 1340 in Shropshire, England[1,2] and died in Hillmorton, Warwickshire, England[1]. Some authors claim that he died in Shropshire, but Hillmorton is much more likely.

Henry is the first one in the family to bear the surname variant on “Perkins”. While the origin of this surname is heavily discussed in the opening graphs of this Report, the conclusions of James Fulton Perkins are to be trusted as true:

“…He [Henry] was to be named Henry Pierrekin (meaning "first son of Pierre", born 1340 in Shropshire, England and died in Hillmorton, Warwickshire, England). The "kin" suffix indicates the eldest son in a family and any subsequent sons are simply called with the suffix "son", as in "Pierreson". Hence, the first son is Pierrekin and the second son of Peter (Pierre) Morley would be "Pierreson"…”[3]
As the French influence on England waned and all things French became personal & political liabililties, Henry further modified and Anglicized his surname from “Pierrekin” to “Pierkyn”[3]. He inherited the title of High Steward of the DeSpencer family from his father. We know nothing of Henry’s wife, nor of any other children.

Child:

3
i.
John

Generation: G19 Grandparents

Person Numbers: 4,174,848 / 4,174/849

Third Generation
———

Family of Henry PERKINS (PIERKYN - PIERREKIN) (2)
3. John3 PERKINS or PERKYNS (Henry2, Pierre1) was born in 1360 in Madresfield, Worcestershire, England[1,2] and died in Madresfield, Worcestershire, England on 5 January 1399/1400; he was 39[1].

James Fulton Perkins explains the final morphing of the Perkins name from Henry’s generation to that of his son, John:

“…When Henry married his eldest son was to be called John Perkyns (born 1360 in Madresfield, Worcestershire, England and died 05 Jan 1400 in the same place); again the suffix to indicate the eldest but changed from "kin" to "kyns". John became quite well educated and began often signing his name as John Perkins… Thus began the spelling carried by all subsequent generations…”[3]
John prospered, becoming Lord of Madresfield manor and carrying on the “family business”, inheriting the position of High Steward to the DeSpencer family. In a 1398 Court Roll of Madresfield manor, he is listed as Seneschal and Amiger to Thomas DeSpencer, Earl of Gloucester[4]. With his Duke’s influence, John was granted the right to bear arms and became the first Perkins to own a Coat of Arms. It contained a fesse dancette between six billets[3].

Nothing is known of John’s wife or of any other children.

Child:

4
i.
William

Generation: G18 Grandparents

Person Numbers: 2,087,424 / 2,087,425

Fourth Generation
———

Family of John PERKINS (3)
4. Lord William4 PERKINS (John3, Henry2, Pierre1) was born in 1380 in Madresfield, Worcestershire, England[1] and died in Ufton Court, Berkshire, England in 1451; he was 71[1].

Various records show that he was flourishing in 1420 & 1427. The 1424 records show a family rift, with a fine imposed between John Collee & Elizabeth (his wife?) and William Perkins and his wife, Margaret. It is not sure whether the John Collee referred to is Margaret’s father or a brother by the same name. William’s identity is proven by the notation that he was “son of John the Seneschal”. Whatever the cause of the legal spat, William & Margaret and their heirs were awarded the manor & advowson of Ufton Robert, near Reading, England; and a moiety of land in Buscot amongst Ufton & other places. This estate remained in the Perkins family for centuries. A wonderful history of the manor & surrounding village can be found at David Nash Ford’s Royal Berkshire History website (http://www.berkshirehistory.com/villages/ufton_nervet.html).
A “moiety”, from the Latin “medietas”, is one half of a tract of land. An “advowson” was the right to nominate someone to officiate a vacant church. It was a common appendant to a manor, granting the lord of the manor the right to choose the clergy of the local church.

As with most manors, Ufton officially “belonged” to King Richard II (r. 1377-1399), with William agreeing his fealty and support in return for the lands, buildings & vassals. This, of course, meant that William needed to raise men & money for any military action called by his King. In addition, William had to protect his lands & vassals from any dangers & attacks. It wasn’t all sitting on the veranda, sipping mead.

William continues to show up in records of the time. He witnessed “…a deed or grant from Henry VI to provost and college of Eton, of lands in New and Old Windsor and Clewer…”[4] In 1447, he appears in the Court Roll of the Manor of Bray as the “Baillous” to the Duke of Gloucester. This Duke was brother to King Henry V (r. 1413-1422) and, as his uncle, one of the guardians of Henry VI (r. 1422-1461, 1470-1471) until he came of age[4].

Sometime before 1410 when William was 30, he married Margaret COLLEE[1], daughter of John COLLEE. Margaret was born circa 1380.

They had the following children:

5
i.
Thomas

6
ii.
Humphrey

7
iii.
John

8
iv.
William

Generation: G17 Grandparents

Person Numbers: 1,043,712 / 1,043,713

Fifth Generation
———

Family of Lord William PERKINS (4) & Margaret COLLEE
5. Thomas5 PERKINS, Esq. (William4, John3, Henry2, Pierre1) was born in 1400-1420 in Madresfield, Worcestershire, England[1] and died in Madresfield, Worcestershire, England in 1479; he was 79[1]. Thomas is considered to be the progenitor of the Berkshire & Nottinghamshire Perkins Families: Berkshire descending from his son John, inheritor of the Ufton estate, and Nottinghamshire descending from his son Thomas, inheritor of the family’s Madresfield properties[4].

In the Close Roll of 1 Edward IV (1461), Thomas is first referred to as “Thomas Perkins, Esq.” in a deed in which Thomas is most likely a co-trustee with “The King Maker”, Earl of Warwickshire and the latter’s brother John, Lord Montague. The trust received “certain manors in Hampshire, Buckinghamshire & Hertfordshire”[3].

Thomas married Ellen TOMPKINS, who was born circa 1401 in Nappend (or Nupend), Hertfordshire, England. Ellen also had a brother, John Tompkins. Her name is also spelled “Tomplins”.

They had the following children:

9
i.
Thomas

10
ii.
James

11
iii.
Richard [Twin]

12
iv.
Lawrence [Twin]

13
v.
John

14
vi.
Humphrey

15
vii.
William

Generation: G16 Grandparents

Person Numbers: 521,856 / 521,857

6. Humphrey PERKINS (William4, John3, Henry2, Pierre1) was born in 1420[1].

7. John PERKINS (William4, John3, Henry2, Pierre1) was born in 1441[1].

8. William PERKINS. (William4, John3, Henry2, Pierre1) We know nothing more of William, save that he was perhaps born in 1430.

Sixth Generation
———

Family of Thomas PERKINS (5) & Ellen TOMPKINS
9. Thomas PERKINS (Thomas5, William4, John3, Henry2, Pierre1) was born before 1442, when his younger sibling James was born[1]. This Thomas is considered the progenitor of the Nottinghamshire Perkins line. He was left the Madresfield, Worcestershire, England estates.

I have seen notice that he married “Ellen TOMPLINS” of Nupend, Hertfordshire, England. This is either a close kinswoman of his mother or – more likely – a confusion of the two Thomas Perkins.

He had one child:

16
i.
William

10. James PERKINS (Thomas5, William4, John3, Henry2, Pierre1) was born in 1442[1]. He likely died young.

11. Richard PERKINS (Thomas5, William4, John3, Henry2, Pierre1) was born in 1443 and was a twin with Lawrence[1]. He likely died young.

12. Lawrence PERKINS (Thomas5, William4, John3, Henry2, Pierre1) was born in 1443 and was a twin with Richard[1]. He likely died young.

13. John PERKINS (Thomas5, William4, John3, Henry2, Pierre1) was born in 1445[1]. This John is considered the progenitor of the Berkshire line of the Perkins family. He inherited the Ufton estates. I have seen him referred to as the eldest son, but the dates do not bear this out. It is possible that, given the high infant mortality rate, his elder brothers died young. Another possibility is that they were disinherited. Clearly, finding Thomas Perkins, Esq.’s will would help sort all this out.

We currently know nothing of his wife or other children.

Child:

17
i.
Thomas

14. Humphrey PERKINS (Thomas5, William4, John3, Henry2, Pierre1) was born in 1446[1]. He likely died young.

15. William6 PERKINS (Thomas5, William4, John3, Henry2, Pierre1) was born circa 1453 in Hillmorton, Warwickshire, England[1,3,5] and died in 1495; he was 42[1,3]. Another source says that he was born in 1430, which would make him roughly 40 at the birth of his first child and 65 at his death. I am inclined to believe that he was born in 1453 and the 1430 birth date belongs to his uncle of the same name.

William married Joana READ, in Hillmorton, Warwickshire, England[1,5]. Joana was born in 1434 in Coventry, Warwickshire (West Midlands), England[1,5]. Her surname is variously spelled “Read” & “Reed” in contemporary records.

They had the following children:

18
i.
Richard

19
ii.
Thomas

20
iii.
John

21
iv.
William

Generation: G15 Grandparents

Person Numbers: 260,928 / 260,929

Seventh Generation
———

Family of Thomas PERKINS (9)
16. William PERKINS (Thomas6, Thomas5, William4, John3, Henry2, Pierre1) also married into a Warwickshire, England family[5]. Nothing more is currently known of his wife or other children.

Child:

22
i.
Richard

Family of John PERKINS (13)
17. Thomas PERKINS (John6, Thomas5, William4, John3, Henry2, Pierre1) married the daughter of a Mr. MORE[4]. Nothing more is know of his wife or any other children.

They had the following children:

23
i.
Richard

24
ii.
William

Family of William PERKINS (15) & Joana READ
18. Richard PERKINS (William6, Thomas5, William4, John3, Henry2, Pierre1) was born circa 1470[1,5], most likely in Hillmorton, Warwickshire, England

19. Thomas7 PERKINS (William6, Thomas5, William4, John3, Henry2, Pierre1) was born circa 1475 in Hillmorton, Warwickshire, England[1,3,5], died and was buried there on 21 April 1528; he was 53[1,3,5]. His will was dated 3 April 1528.

In 1500 when Thomas was 25, he married Alice DE ASTLEY[1], in Hillmorton, Warwickshire, England[5]. Alice was born in either 1461 or 1481 in Hillmorton, Warwickshire, England[1,5], although the latter is most likely, given the fact that her children were born around 1500. Yet another source gives 1475 as her birth year, but 1481 seems most likely. Alice died in Hillmorton, Warwickshire, England before 10 October 1538; she was 77 or, more likely, 57 years of age[5].

They had the following children:

25
i.
Joan

26
ii.
Henry

27
iii.
Julianna

Generation: G14 Grandparents

Person Numbers: 130,464 / 130,465

20. John PERKINS (William6, Thomas5, William4, John3, Henry2, Pierre1) was born circa 1479[1,5].

21. William PERKINS (William6, Thomas5, William4, John3, Henry2, Pierre1) was born circa 1481[1,5] and died in 1536; he was 55[5]. He was buried in Hillmorton, Warwickshire, England.

Eighth Generation
———

Family of William PERKINS (16)
22. Richard PERKINS (William7, Thomas6, Thomas5, William4, John3, Henry2, Pierre1) lived in the parish of West Hide, Herefordshire, England[4]. He also married into a Warwickshire family, but no more information is given[4].

Family of Thomas PERKINS (17) & [not known] MORE
23. Richard PERKINS (Thomas7, Thomas6, Thomas5, William4, John3, Henry2, Pierre1) died sine prole (d.s.p. or “died without issue”)[4].

24. William PERKINS (Thomas7, Thomas6, Thomas5, William4, John3, Henry2, Pierre1) married the daughter of a Mr. WELLS and their progeny is given in the following line:

“…This William Perkins had a son, Francis Perkins, Esq., of Ufton, who married Anna Plowden. Francis & Anna (Plowden) Perkins had two sons I mention, Francis Perkins the heir, living 1623 who married Margareta, daughter of Jo Eston DeCatmore, Esq. of County Berks; and Edward Perkins, second son. In 1623 there were probably branches of the Ufton family scattered throughout England[4]…”

Family of Thomas PERKINS (19) & Alice DE ASTLEY
25. Joan PERKINS (Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born before 1528 and married [not known] SLEYTER[5].

26. Henry8 PERKINS (Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born circa 1500 in Hillmorton, Warwickshire, England[1,3,5,6], died and was buried there on 16 June 1546; he was 46[1,3,5]. His will was proven on 16 June 1546.

Henry married Elizabeth [surname not known][1].

They had the following children:

28
i.
Thomas

29
ii.
William

30
iii.
Lucy

31
iv.
Elizabeth

32
v.
John

Generation: G13 Grandparents

Person Numbers: 65,232 / 65,233

27. Julianna PERKINS (Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1503.

Ninth Generation
———

Family of Henry PERKINS (26) & Elizabeth [surname not known]
28. Thomas9 PERKINS (Henry8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1527 in Hillmorton, Warwickshire, England[1,3,5], died and was buried there on 23 March 1591/2; he was 64[1,3,5,6]. Others have claimed that he was born in 1510, but this date seems unlikely.

Circa 1555 when Thomas was 28, he married Alice KEBBLE[1] in Hillmorton, Warwickshire, England[5,6]. Alice was born circa 1527-1530 in Hillmorton, Warwickshire, England[1,5,6], died and was buried there on 20 August 1613; she was 86[5,6]. Alice appeared on the Rolls on 17 December 1601.

They had the following children:

33
i.
Henry

34
ii.
John

35
iii.
Elizabeth

36
iv.
Francis

37
v.
Thomas

38
vi.
Luke

39
vii.
Joan

40
viii.
Isaac or Isache

41
ix.
Edward

42
x.
William

43
xi.
Lysle

Generation: G12 Grandparents

Person Numbers: 32,616 / 32,617

29. William PERKINS (Henry8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1534[1].

30. Lucy PERKINS (Henry8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1535[1].

31. Elizabeth PERKINS (Henry8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1537[1].

32. John PERKINS (Henry8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born circa 1538[1].

Tenth Generation
———

Family of Thomas PERKINS (28) & Alice KEBBLE
33. Henry10 PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1555 in Hillmorton, Warwickshire, England[1,3] and died there in March 1608/9; he was 53[1,3]. He was buried on 11 March 1608/9 in Hillmorton, Warwickshire, England[5,6,7]. He lived in Hillmorton his entire life[8].

On 29 November 1579 when Henry was 24, he married Elizabeth SAWBRIDGE, daughter of William SAWBRIDGE, in Hillmorton, Warwickshire, England[3,5,6,7]. Elizabeth was born in 1564 in Hillmorton, Warwickshire, England and baptized there on 30 October 1564[7]. She died in Hillmorton, Warwickshire, England sometime after the birth of her last child Jacob in 1607[5,6,7].

They had the following children:

44
i.
Alice

45
ii.
Thomas

46
iii.
John

47
iv.
Francis1

48
v.
Francis2

49
vi.
Margaret

50
vii.
Edward

51
viii.
Agnes

52
ix.
Sara or Sarah

53
x.
Francis3

54
xi.
William

55
xii.
Luke

56
xiii.
Elizabeth1

57
xiv.
Elizabeth2

58
xv.
Jacob

Generation: G11 Grandparents

Person Numbers: 16,308 / 16,309

34. John PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1561 in Hillmorton, Warwickshire, England[6].

Children:

59
i.
Edward

60
ii.
Thomas

35. Elizabeth PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1563. As with Francis, she may have died young as indicated by her brother Henry’s attempts to repeatedly name a daughter “Elizabeth”.

36. Francis PERKINS. (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) We currently know nothing more of Francis. He may have died young, since his brother Henry tried three times to name a son after him.

37. Thomas PERKINS. (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) On 16 October 1586 Thomas married Mary Ward BATE, in Hillmorton, Warwickshire, England[6].

They had the following children:

61
i.
Isaac

62
ii.
Agnes

63
iii.
Thomas

64
iv.
Elizabeth

65
v.
William

66
vi.
Edward

67
vii.
Mary

68
viii.
Alice

38. Luke PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1568 in Hillmorton, Warwickshire, England and was baptized there on 20 September 1568[6,7]. Luke died in 1638; he was 70[6,7].

39. Joan PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1570.

40. Isaac or Isache PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1571 in Hillmorton, Warwickshire, England and was baptized there on 20 December 1571[7]. He died and was buried in Ipswich, Essex co., MA in 1639; he was 68[6]. Issac also migrated to America, settling – as his nephew John did – in Ipswich, Essex co., MA.

Isaac first married Alice [surname not known]. She died in 1602 in Hillmorton, Warwickshire, England and was buried there on 28 June 1602[7].

They had the following children:

69
i.
Sarah

70
ii.
Elizabeth

71
iii.
Thomas

Isaac second married a woman about whom we know nothing.

They had the following children:

72
i.
Abraham

73
ii.
Jacob

74
iii.
Abigail

75
iv.
Isaac

76
v.
Hannah

77
vi.
Lydia

41. Edward PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1572. On 22 July 1605 when Edward was 33, he married Sarah SMYTH, in Hillmorton, Warwickshire, England[6].

They had the following children:

78
i.
Alice [Twin]

79
ii.
Elizabeth [Twin]

80
iii.
Judith

81
iv.
Francis

42. William PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1577 in Hillmorton, Warwickshire, England[6,7]. He married Elizabeth [surname not known].

They had the following children:

82
i.
Margaret

83
ii.
John

43. Lysle PERKINS (Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1579.

Eleventh Generation
———

Family of Henry PERKINS (33) & Elizabeth SAWBRIDGE
44. Alice PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1580/1, in Hillmorton, Warwickshire, England[1] and was baptized there on 7 February 1580/1[7]. Some have claimed that she was born on 1 March 1580/1, but in light of the parish record indicating that her baptism was nearly a month before, the 1 March date is specious.

45. Thomas PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1582 in Hillmorton, Warwickshire, England[1] and was baptized there on 24 July 1582[6,7]. He died and was buried in Hillmorton, Warwickshire, England in 1590/1[7].

46. John11 PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1583 in Hillmorton, Warwickshire, England[9,10] and was baptized there on 23 December 1583. He died in Ipswich, Essex co., MA sometime between 28 March 1654, when he wrote his will, and 26 September 1654, when that will was probated; he was 71[8,10]. As seen by the fact that he signed his will with a mark, John was not educated enough to write.

Estate of John Perdins, Sr. of Ipswich

“28th of first mo called March 1654 I John Perkines the Elder of Ipswich being at this tyme sick and weake in body yet through the mercy and goodnes of the Lord retaining my vnderstanding and memory: do thus Dispose of and bequeath my Temporale estate as ffolloweth first I Doe giue and bequeath vnto my Eldest sonn John Perkines a foale of my young mare being new with foale if it please the Lord shee foale it well also I give and bequeath to my sonn Johns two sonnes John and Abraham to each of them one of my yearleing heyfers: also I give and bequeath to my sonn Thomas Perkines one cow and one heyfer also I giue & bequeath to his sonn John Perkines one ewe to be delivered for his vse at the next shearing tyne [time] also I doe give and bequeath to my Daughter Elizabeth Sarieant one cow and an heyfer to be to her and her children after her Decease as it may please ye Lord they may increase the proffits or increase to be equelly Devided amongst the satde children also I Doe five to my Daughter mary Bradbery one cow and one heyfer or a young steere to remaine to her & to her children in theyr increase or proffits as it shall please the Lord to bless them and to be equaly Devided to the children: also I Doe give and bequeath to my Daughter Lidia Bennitt one cow and one heyfer or steere to be equaly Devided to her children in theyr increaseproffits after her Decease: I Doe also give vnto my Grandchilde Thomas Bradbery one ewe to be sett apart for his vse at ye next shearing tyne: also I Doe give and bequeath vnto my sonn Jacob Perkines my Dwelling howse together with all the outhowseing, and all my landes of one kinde and other together with all improvements therevpon to be his in full posession & according to a former covenant, after the decease of my wyfe and nott before and so to remaine to him and to his heires forever: all the rest of my estate of one kinde and other I Doe wholy leave to my Deare wife Judeth Perkines apointing and ordaining my sayde wyfe the sole Executrix of this my Last will and Testament Desireing my sayde wife to Dispose of the cattell aboue mentioned according to her discresion as they hsall prosper steeres or heyfers as also to Dispose of somoe of the increase or some of the increase of the sheep to || the || children of my sonn Thomas and of my three Daughters at the Discresion of my sayde wife and this I Doe ordaine as my Last will and Testament subscribed with mine owne hand this twnty eighth Day of he first month 1654:

his mark

John Y Perkines

Witness: william Barthlolmew, Thomas Harris.

Proved in Ipswich court 26:7:1653 by the witnesses.

Inventory taken by William Bartholomew and John Annable:

the dwelling howse and barne wth out howseing, £40 60s.;

Land about the hoswe about eight acres, £12;

more Land unbroade up about fourteen acres, £21;

a pcell of marsh about six acres at 40s. p acres, £12;

a pcell of vpland and marsh being much broken about xx acres at 20s. p acre, £20;

12 acres of improved Land at 50s. p acres, £24;

one mare with a mare foale, £25;

six milch cowes, £30;

four yearling heyfers & a steere, £11 10s.;

six ewes at 35s. p, £10 10s.;

5 yewe Lambes, £5;

one yearling weather and two weather Lambs, £2;

one young calfe, 15s.;

one cow at the pasture, a sow & 3 piggs, all £8;

one feather bed with besteed & furniture, £4;

one coverlid with other small thinges being Linen most, £2 10s.;

Left in mony at his decease £10;

a cart, plowes, a harow with severall goodes of Lumber as caske, tubbes, cheares, axes, hoes, etc., £5;

severall ketles, pottes & dishes in the kitchen, £2;

his wearing aparell, £5;

total, £250 5s.

[Essex Co. Probate Files, Docket 21,337][12]
The Perkins Family homestead still exists and is located in what is now Wenham, Essex co., MA. It’s resident can trace her lineage straight back to John & Judith. How cool is that?

John & Judith and their five surviving children, Anne having died – John, aged 22; Elizabeth, aged 20; Mary, aged 16; Thomas, aged 15 and Jacob, aged 7 – boarded the Lyon, William Pierce, master on 1 December 1630 for its first trip to the New World. They embarked in Bristol, England and arrived in Nantasket, Suffolk co., MA on 5 February 1631[9].

The Perkins clan settled first in Boston, Suffolk co., MA[3,9] where Lydia was born in 1632. John took the Freeman’s Oath there on 18 May 1631[3,9,13]. John either lived in or had some rights concerning Pullen Point & Noddle’s Island (both now under Logan International Airport), since on 3 April 1632 a Court of Assistants ordered “that no person whatsoever shall shoot at fowl upon Pullen Poynte or Noddle’s Ileland, but that the said places shall be reserved for John Perkins to take fowl with nets”[8,14].

Further evidence of John & Judith’s good standing in the fledgling Puritan community is seen by the fact that “John Perkins and Judith his wife” were admitted to the Boston church as members #107 and #108 in early 1631[9,23]. In addition, John was appointed to the committee to set the bounds of Roxbury and Dorchester on 7 November 1632[9,20].

In 1633, John Winthrop & others planned a settlement on what is now Cape Ann. John was well-regarded enough by this company to be included with the group of planters for this new settlement[3,9]. For years, there was some dispute about this because in the 1 April 1633 list of men authorized by the court to begin the settlement of Ipswich, the eighth name is “William Perkins”[15]. However, as Robert Charles Anderson points out in The Great Migration, this “…must be an error for this John Perkins, inasmuch as William Perkins was at Roxbury at this time and would not move to Essex County for nearly two decades more[11]…”

Ipswich land grant & inventory records tell us that John was the recipient of the following Ipswich land grants[9,17]:

1634 - 40 acres of land

1635 - 3 acres of upland; ten acres of meadow; an island at More’s Point; 10 acres where “he hath built a house”; 6 acres of meadow; 6 acres of upland

1639 - 40 acres at Chebacco (a part of Ipswich) in 1636 and 6 acres of plowland

On 10 December 1644, “John Perkins of Ipswich in America” and Thomas Perkins exchanged land in Ipswich[9,18].

John also continued the tradition of community service expected from every Freeman. “John Perkines”, John Tuttell, John Crosse, Thomas Howlett and Robert Mottley took inventory on the estate of Sarah Dillingham of Ipswich, Essex co., MA in 1636. It was a well-documented and contested case with many Brahmin ancestors involved[16]. On 25 May 1636, he was appointed Deputy to the General Court for Ipswich[19]. He served on the Essex Grand Jury on 28 [December] 1641, 26 September 1648, and 28 September 1652[9,21].

Finally, he earned the following mention in Essex co. records: On 26 March 1650, “John Perkins Sr., being above sixty years old, is freed from ordinary training[9,22].” This training was the monthly meeting and drill of the town militia. This usually consisted of a couple of desultory laps around the common and then the “milishy” retiring to the local pub for a pint.

On 9 October 1608 when John was 25, he married Judith Elizabeth GATER, daughter of Michael GATER & Elizabeth Isabel BAILEY, in Hillmorton, Warwickshire, England[7,8,10,24,25,26,27,28,29,30,31,32,33,34,35,36,37,38,39,40,41,42,43,44,45,46,47,48,49,50,51]. Judith was born in 1588/9 in Hillmorton, Warwickshire, England and was baptized there on 19 March 1588/9[8]. She died in Ipswich, Essex co., MA sometime after 28 September 1654, when her husband’s will was probated, but before 31 December 1654, since her burial record indicates she was buried in 1654[5]; she was 66[8,10].

They had the following children:

84
i.
John

85
ii.
Elizabeth

86
iii.
Mary

87
iv.
Anne

88
v.
Thomas

89
vi.
Jacob

90
vii.
Lydia

Generation: G10 Grandparents

Person Numbers: 8154 / 8155

47. Francis1 PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1585 in Hillmorton, Warwickshire, England[1] and was baptized there on 1 November 1585[7]. He died days later and was buried on 3 December 1585 in Hillmorton, Warwickshire, England[1,6,7].

48. Francis2 PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1586 in Hillmorton, Warwickshire, England[1] and was baptized there on 18 September 1586[7]. He died in Hillmorton, Warwickshire, England sometime before 8 February 1596/7, when Francis3 was born[1].

49. Margaret PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1588 in Hillmorton, Warwickshire, England[1] and was baptized there on 9 November 1588[7]. She died in Hillmorton, Warwickshire, England sometime after the settling of her father’s will in 1608/9; she was 20 or more [6,7].

50. Edward PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1590 in Hillmorton, Warwickshire, England[1] and was baptized there on 12 December 1590[6,7]. Edward died after the settling of his father’s will in 1608/9; he was at least 18.

51. Agnes PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1592 in Hillmorton, Warwickshire, England[1] and was baptized there on 16 October 1592[7]. On 29 June 1618 when Agnes was 26, she married Edward COLLYSON, in Hillmorton, Warwickshire, England[7]. According to some sources, she may have married twice more.

52. Sara or Sarah PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1594 in Hillmorton, Warwickshire, England[1] and was baptized there on 25 August 1594[6,7].

53. Francis3 PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1596/7 in Hillmorton, Warwickshire, England[1] and was baptized there on 8 February 1596/7. This Francis is believed to have survived to adulthood.

54. William PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1598/9 in Hillmorton, Warwickshire, England[1] and was baptized there on 13 January 1598/9[6,7]. William sometime died after the settling of his father’s will in 1608/9; he was 10 or more.

55. Luke PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1600 in Hillmorton, Warwickshire, England[1] and was baptized there on 27 November 1600[7]. On 2 August 1621 when Luke was 21, he married Margaret PURSSER, in Hillmorton, Warwickshire, England[7].

56. Elizabeth1 PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born on 28 November 1602 in Hillmorton, Warwickshire, England[1] and was baptized there on 28 November 1602[7]. She died that same day and was buried on 28 November 1602 in Hillmorton, Warwickshire, England[7].

57. Elizabeth2 PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1604 in Hillmorton, Warwickshire, England[1] and was baptized there on 14 October 1604[7].

58. Jacob PERKINS (Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1607 in Hillmorton, Warwickshire, England[1] and was baptized there on 26 July 1607[7]. He died in Hillmorton, Warwickshire, England sometime after the settling of his father’s will in 1608/9; he was 1[7].

Family of Isaac or Isache PERKINS (40) & Alice [surname not known]
69. Sarah PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1596 in Hillmorton, Warwickshire, England and was baptized there on 3 February 1596[7].

70. Elizabeth PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1600 in Hillmorton, Warwickshire, England and was baptized there on 19 May 1600[7].

71. Thomas PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1601 in Hillmorton, Warwickshire, England and was baptized there on 27 March 1601[7].

Family of Isaac or Isache PERKINS (40) & not known [surname not known]
72. Abraham PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1603 in Hillmorton, Warwickshire, England and was baptized there on 4 July 1603[7].

73. Jacob PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1605/6 in Hillmorton, Warwickshire, England and was baptized there on 23 March 1605/6[7].

74. Abigail PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1607 in Hillmorton, Warwickshire, England and was baptized there on 8 November 1607[7].

75. Isaac PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1611/12 in Hillmorton, Warwickshire, England and was baptized there on 26 January 1611/12[7]. He died in Hampton, Rockingham co., NH on 13 November 1685; he was 74. His migration story is currently untold.

76. Hannah PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1614 in Hillmorton, Warwickshire, England and was baptized there on 9 October 1614[7].

77. Lydia PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1617/18 in Hillmorton, Warwickshire, England and was baptized there on 1 January 1617/18[7].

Family of Edward PERKINS (41) & Sarah SMYTH
78. Alice PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1606 in Hillmorton, Warwickshire, England and was baptized there on 6 June 1606[7]. Her death date is unnoted, but she is buried in Hillmorton, Warwickshire, England[7].

79. Elizabeth PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1606 in Hillmorton, Warwickshire, England and was baptized there on 16 July 1606[7]. She was buried on 22 July 1606 in Hillmorton, Warwickshire, England[7].

80. Judith PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1608 in Hillmorton, Warwickshire, England and was baptized there on 2 June 1608[7].

81. Francis PERKINS (Issac10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1610 in Hillmorton, Warwickshire, England and was baptized there on 14 October 1610[7].

Family of William PERKINS (42) & Elizabeth [surname not known]
82. Margaret PERKINS (William10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1586 in Hillmorton, Warwickshire, England and was baptized there on 30 October 1586[7].

83. John PERKINS (William10, Henry9-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1587 in Hillmorton, Warwickshire, England and was baptized there on 14 November 1587[7]. He died and was buried on 1 November 1587 in Hillmorton, Warwickshire, England[7].

Twelfth Generation
———

Family of John PERKINS (46) & Judith Elizabeth GATER
84. Quartermaster John PERKINS (John11, Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1609 in Hillmorton, Warwickshire, England and was baptized in Hillmorton, Warwickshire, England on 14 September 1609[8]. He died in Ipswich, Essex co., MA on 14 December 1686 [Ipswich Vital Records II:645-citing Court Record]; he was 77. As seen by his title, John served in the Ipswich militia and was elected Quartermaster by his peers.

Sometime before the birth of his eldest son John in 1636, when John, Sr. was 27, he married Elizabeth [surname not known], in Ipswich, Essex co., MA[8,52]. Elizabeth died on 27 September 1684 in Ipswich, Essex co., MA[8] with her death record reading: “Elizabeth, wife to Quartermaster John Perkins”.

They had the following children:

i.
John

ii.
Abraham

iii.
Jacob

iv.
Luke

v.
Isaac

vi.
Nathaniel

vii.
Samuel

viii.
Sarah

ix.
Thomas

85. Elizabeth12 PERKINS (John11, Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1611 in Hillmorton, Warwickshire, England[10] and was baptized in there on 25 March 1611/12[2,8]. Elizabeth died in Ipswich, Essex co., MA circa 1700; she was 89.

Circa 1635 or 1636 when Elizabeth was 25, she married William SARGENT, in Salisbury, Essex co., MA[10,53,29,54,41,55,56,57,58,59,60,61,62,63,64,65].

William was born in 1602 or 1611, depending upon whether you believe Torrey or Anderson[10,65]. Torrey says 1602 and Anderson says 1611, basing his estimate on Williams’ age at the estimated date of his marriage. William died in Amesbury, Essex co., MA sometime after 24 February 1673/4, when his name appeared on a Norfolk Land Deed, and 8 April 1675, when inventory was taken on his estate[10,65]; he was 73. William was a educated man who could read & write[65] and was made Freeman on 22 May 1639[65,66]. He migrated to America in 1632[65] and was often referred to as a “seaman”, “mariner” or sometimes “yeoman” in legal documents.

The Sargent family were some of the original settlers of the Agawam section of Ipswich, Essex co., MA, with William receiving 12 acres in the 1634 Ipswich Land Grant[65,79]. The family later moved to Newbury, Essex co., MA; Hampton, Rockingham co., NH; Salisbury, Essex co., MA and finally Amesbury, Essex co., MA. Remember that NH & ME were all part of MA at the time. The family moved from Newbury to Hampton because “…’Willli[am] Sergant’ was amongst the list of petitioners mostly Newbury men who were headed by Stephen Bachiler, who were on 6 September 1638 granted ‘liberty to begin a plantation at Winnacunnet [what is now Hampton, Rockingham co., NH]…[65,80]” And “Will[iam] Sargent” is listed as one of the married men in the list of first comers to Hampton[65,81].

The Sargents found themselves in court over disputes with their neighbors on many occasions. Given the fact that this pattern of contentiousness continued after Eliabeth’s death, I contend that William was the fractious party in the area. On 26 December 1643, William “Sargeant” sued Mr. William Hook of Salisbury for 56s. in corn[67,68]. William acknowledged the court’s judgment in favor of Mr. Jonathan Wade on 26 September 1648[67,69]. Michael Spencer sued him for detaining corn and other goods on 2 January 1650[67,70].

But the biggest battles were reserved for their near neighbors, the Martins. Either William or his namesake son was sued for slander on 13 April 1669, because the Sargent in question had called Martin’s wife “a witch”[71]. The bad blood transcended generations, for Martin later sued William’s son Thomas Sargent “…for saying that his son George Martin was a bastard and that Richard Martin was Goodwife Martin’s imp…[67,71]”

In 1672, William Sargent and Joanna his second wife sued Christopher Osgood for debt due part of the estate of Joanna’s late husband, Valentine Rowell[72]. However, Joanna was curiously not mentioned in his will, although she had married him a few months earlier. To contemporary credible researchers, this strongly suggests that there was a pre-nuptial agreement between them which left Joanna nothing[78].

They had the following children [surnamed SARGENT]:

i.
Mary

ii.
Elizabeth1

iii.
Thomas

iv.
William

v.
[probably Lydia]

vi.
Elizabeth2

vii.
Sarah1

viii.
Sarah2

ix.
Elizabeth3

Generation: G9 Grandparents

Person Numbers: 4076 / 4077

86. Mary PERKINS (John11, Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1615 in Hillmorton, Warwickshire, England and was baptized there on 3 September 1615[8]. She died in Amesbury, Essex co., MA on 20 December 1700; she was 85. Sometime before the birth of their eldest child in 1637 when Mary was 22, she married Thomas BRADBURY, in Ipswich, Essex co., MA[8].

They had the following children [surnamed BRADBURY]:

i.
Wyond

ii.
Judith

iii.
Thomas

iv.
Mary

v.
Jane

vi.
Jacob

vii.
William

viii.
Elizabeth

ix.
John

x.
Ann

xi.
Jabez

87. Anne PERKINS (John11, Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1617 in Hillmorton, Warwickshire, England and was baptized there on 5 September 1617[8]. Anne died in England sometime before the family embarked for America on 1 December 1630; she was 13 or younger.

88. Thomas PERKINS (John11, Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1616 in Hillmorton, Warwickshire, England. At the age of 6, Thomas was baptized in Hillmorton, Warwickshire, England on 28 April 1622[8]. He died in Topsfield, Essex co., MA on 7 May 1686; he was 70.

Circa 1640 when Thomas was 24, he married Phebe GOULD, daughter of Zacheus GOULD, in Ipswich, Essex co., MA[8]. Phoebe was born in 1620 in Devon, Devonshire, England and was baptized in Hemel, Hempsted, England on 20 September 1620.

They had the following children:

i.
John

ii.
Phoebe

iii.
Zacheus

iv.
Martha

v.
Mary

vi.
Elisha

vii.
Judith

viii.
Thomas

ix.
Timothy

89. Sergeant Jacob PERKINS (John11, Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1624 in Hillmorton, Warwickshire, England and was baptized there on 12 July 1624[8]. Jacob died on 27 January 1699/1700; he was 75. Jacob was elected Sergeant of Ipswich’s militia band in 1664. Like many men of the time, he continued to use the honorific long after he no longer held the title itself[3].

Sometime before the birth of their first child in 1649, when Jacob was 25, he first married Elizabeth WHIPPLE[1], daughter of Matthew WHIPPLE and Elizabeth HAWKINS[3], in Ipswich, Essex co., MA[8]. She was born circa 1629 in Bocking, Essex, England and died in Ipswich, Essex co., MA on 12 February 1685/6; she was 56.

They had the following children:

i.
Elizabeth

ii.
John

iii.
Judith

iv.
Mary May

v.
Jacob

vi.
Matthew

vii.
Hannah

viii.
Joseph

ix.
Jabez

Sometime after 12 February 1685 when Jacob was 61, he second married Damaris ROBINSON[8]. She was born circa 1630 and died in 1716; she was 86.

90. Lydia PERKINS (John11, Henry10-8, Thomas7, William6, Thomas5, William4, John3, Henry2, Pierre1) was born in 1632 in Boston, Suffolk co., MA and was baptized at the First Church of Boston in Boston, Suffolk co., MA on 3 June 1632[8.99]. Lydia died in Ipswich, Essex co., MA circa 1672; she was 40[2]. Circa 1651 when Lydia was 19, she married Henry BENNETT, in Ipswich, Essex co., MA[8].

They had the following children [surnamed BENNETT]:

i.
Thomas

ii.
Jacob

iii.
John

iv.
William

v.
Henry

Sources
1. “Perkins/Gater.ged,” 30 September 2003, Rebecca Falzarano.

2. Perkins, George Augustus, The Family of John Perkins of Ipswich, Mass., (Salem: Salem Press, 1882), [Perkins (#1)].

3. Research of James Fulton Perkins & Paula Perkins Mortensen.

4. Research of Deborah Perkins Ready

5. Burke’s American Families With British Ancestry, [BurkeAmer].

6. Parkyns, Mansfield, The Perkins Family In Ye Olden Times, 1916, [PerkinsOlden].

7. Records of Hillmorton Parish, Hollmorton, Warwickshire, England

8. 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], III:1432.

9. Ibid. III:1431.

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

11. 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], III:1433.

12. The Probate Records of Essex County, [EssexProb or EPR], I:191-192.

13. 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], 1:366.

14. Ibid. 1:94.

15. Ibid. 1:103.

16. The Probate Records of Essex County, [EssexProb or EPR], I:4.

17. Davis, Walter Goodwin, The Ancestry of Dudley Wildes, (Portland, Me.: Anthoensen Press, 1959), [Wildes Anc.], 88.

18. “Ipswich Land Records, manuscript,” Essex County Courthouse, Salem, MA, [ILR], 3:1; 4:268.

19. 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], 1:174.

20. Ibid. 1:102.

21. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 1:37,145,260.

22. Ibid.

23. The Records of the First Church in Boston, 1630-1868, ed. Richard D. Pierce, Publications of the Colonial Society of Massachusetts, Volumes 39,40 and 41 (Boston: 1961), [BChR], 14.

24. Essex Institute Historical Collections, vol. 1+, (Salem, Mass., 1859+), [EIHC], 11:121; 19:223.

25. Fuess, Elizabeth Goodhue, "Cushing and Allied Families", (Andover, Mass., 1931), typescript, [Cushing (Ms)], 186,187,359.

26. Pillsbury, D.B. & F.H. Getche, The Pillsbury Family : Being a History of William and Dorothy Pillsbury (or Pilsbery) of Newbury in New England, and Their Descendants to the Eleventh Generation, (Everett, Mass.: Massachusetts Publ. Co., 1890), [Pillsbury], 119; F.D.

27. Johnson, Alvin Page, Franklin D. Roosevelt's Colonial Ancestors; Their Part in Making American History, (Boston: Lothrop, Lee & Shepard Co., ca. 1933), [RooseveltAnc], 96+.

28. Ferris, Mary Walton, Dawes-Gates Ancestral Lines, a Memorial Volume, 2 vols.,, (Milwaukee: privately printed, 1931-43), [Dawes-Gates], 1:484.

29. Sumner, Edith (Bartlett), Ancestry of Edward Wales Blake and Clarissa Matilda Glidden with Ninety Allied Families, (Los Angeles, 1948), [Blake-Glidden], 215.

30. Emery, William Morrell, The Families of Perkins, Fairfield and Kinq, (S.F.: Murdock, 1907), [Perkins (#6)], 34-5.

31. Snow, Nora Emma, The Snow-Estes Ancestry, 2 vols., (Hillburn, N.Y.: privately printed, 1939), [Snow-Estes], 2:181.

32. Jacobus, Donald Lines, The Granberry Family and Allied Families, (Hartford, Conn.: E. F. Waterman, 1945), [Granberry], 292.

33. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 10:213.

34. Crapo, Henry Howland, Certain Comeoverers, 2 vols., (New Bedford, Mass.: E. Anthony & Sons, 1912), [Crapo], 543,928.

35. Frost, Josephine C., Ancestors of Charles Dana Bigelow and His Wife, Eunice Ann Howe, (New York:(Frederick H. Hitchcock, 1926), [Bigelow-Howe], 102.

36. Paul, Edward Joy, The Ancestry of Katharine Choate Paul, Now Mrs. William J. Young Jr., (Milwaukee: Burdich & Allen, 1914), [PaulAnc], 71.

37. Hoyt, Daniel Webster, The Old Families of Salisbury and Amesbury, Mass., with Some Related Families of Newbury, Haverhill, Ipswich, and Hampton, and of York County, Maine, 3 vols., (Providence: [Snow & Farnham], 1897-1917), [Salisbury Fam], 281-2.

38. Williams, C.B., Ancestry of Lawrence Williams, (Chicago: privately printed, 1915), [Williams (#16)], 143.

39. [Howland, Elza Newton Woolsey], Family Records; Being Some Account of the Ancestry of My Father and Mother, Charles William Woolsey and Jane Eliza Newton, ([New Haven, Conn.: Tuttle, Morehouse & Taylor, 1900]), [Woolsey], 172.

40. Hotchkiss, Fanny, Winchester Notes, (New Haven, Conn.: Tuttle, Morehouse & Taylor, 1912), [Winchester (1912)], 149.

41. The Essex Antiquarian, (13 vols.)(n.p., 1897-1909), [EssexAnt], 9:45.

42. Anderson, Mary Audentia, Ancestry and Posterity of Joseph Smith and Emma Hale, (Independence, Mo.: Herald Publishing House, 1929), [Smith-Hale], 101.

43. Converse, Charles Allen, Some of the Ancestors and Descendants of Samuel Converse, Jr., of Thompson Parish, Killingly, Conn.; Major James Convers, of Woburn, Mass.; Hon. Heman Allen, M.C., of Milton and Burlington, Vt.; Capt. Jonathan Bixby, Sr., of Killingly, Conn., (Salem: The Salem Press Co., 1905), [Converse (1905)], 831-2.

44. Parsons, Mary Alvina (Dodge), Ancestry of Nathan Dane Dodge and His Wife Sarah (Shepherd) Dodge with Notes, (Salem, Mass.: The Salem Press, 1896), [Dodge Anc. (1896)], 27.

45. Davis, Walter Goodwin, The Ancestry of Dudley Wildes, (Portland, Me.: Anthoensen Press, 1959), [Wildes Anc.], 89.

46. Cary, Henry Grosvenor, Cary Family in America, (Boston: privately printed, 1907), [Cary Anc.], 155.

47. Hollinger, Lavisa (Ferrin), A Genealogical Record of the Anc. & Desc. of Joseph Ferrin & Elizabeth Preston, (Cherokee, Iowa, 1915), [Ferrin-Preston], 12.

48. Bradbury, John Merrill, Bradbury Memorial. Records of some of the Descendants of Thomas Bradbury, of Agamenticus (York) in 1634, of the Bradburys of England. Compiled chiefly from the Collections of the late John Merrill Bradbury, of Ipswich, Mass., (Portland, [Me.]: Brown, Thurston & Co., 1890), [Bradbury], 60.

49. Perkins, Edward, What I Know About My Ancestors, and Their Families. Also: Some Account of My Wife's Ancestors, and Their Families, by Edward Perkins, Weymouth, Ohio, 1888., [Copied from the original manuscript by the writer's grandson, Dr. Victor J. Andrew.], (Chicago, Ill., 1947), [Perkins (1947)], 1.

50. Parkyns, Mansfield, The Perkins Family, (Utica, N.Y., 1916), [Perkins (#5)], 78.

51. Perkins, George Augustus, The Family of John Perkins of Ipswich, Mass., (Salem: Salem Press, 1882), [Perkins (#1)], 7.

52. Essex Institute Historical Collections, vol. 1+, (Salem, Mass., 1859+), [EIHC], 19:255, 265-66.

53. Ferris, Mary Walton, Dawes-Gates Ancestral Lines, a Memorial Volume, 2 vols.,, (Milwaukee: privately printed, 1931-43), [Dawes-Gates], 1:486.

54. O'Connell, Eve Weaver, Marston-Weaver: A Tribute to My Parents, ([Boston: Thomas Todd Co., 1951), [Marston-Weaver], 25.

55. Essex Institute Historical Collections, vol. 1+, (Salem, Mass., 1859+), [EIHC], 19:258; 53:244.

56. Fuess, Elizabeth Goodhue, "Cushing and Allied Families", (Andover, Mass., 1931), typescript, [Cushing (Ms)], 361.

57. Paine, Ruth Felton (Ward), Paine Genealogy and Allied Lines: ancestors of William Alfred Paine, (Rutland, Vt.: The Tuttle Pub. Co. Inc., 1936), [Paine Anc. (1936)], 37,40.

58. Hoyt, Daniel Webster, The Old Families of Salisbury and Amesbury, Mass., with Some Related Families of Newbury, Haverhill, Ipswich, and Hampton, and of York County, Maine, 3 vols., (Providence: [Snow & Farnham], 1897-1917), [Salisbury Fam], 310+.

59. Sargent, Edwin Everett, Sargent Record. William Sargent, of Ipswich, Newbury, Hampton, Salisbury and Amesbury, New England, U.S., with his Descendants and Their Intermarriages, and other Sargent Branches, (St. Johnsbury, Vt.: The Caledonian Co., 1899), [Sargent (#1)], 13,19.

60. Paul, Edward Joy, The Ancestry of Katharine Choate Paul, Now Mrs. William J. Young Jr., (Milwaukee: Burdich & Allen, 1914), [PaulAnc], 72.

61. Williams, C.B., Ancestry of Lawrence Williams, (Chicago: privately printed, 1915), [Williams (#16)], 144.

62. The Register of the Lynn Historical Society, Lynn, Mass., (Lynn, Mass., 1897+), [Lynn Hist. Soc.], 1911:58.

63. New England Historic and Genealogical Register. Vols. 1+, (Boston: New England Historic and Genealogical Register, 1845+), [NEHGR or Reg.], 10:184,213.

64. Pillsbury, D.B. & F.H. Getche, The Pillsbury Family : Being a History of William and Dorothy Pillsbury (or Pilsbery) of Newbury in New England, and Their Descendants to the Eleventh Generation, (Everett, Mass.: Massachusetts Publ. Co., 1890), [Pillsbury], 661.

65. 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], III:1632.

66. 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], 1:375.

67. 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], III:1633.

68. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 1:55.

69. Ibid. 1:147.

70. Ibid. 1:205.

71. Ibid. 4:129.

72. Ibid. III:1633.

73. The Probate Records of Essex County, [EssexProb or EPR], I:148.

74. Ibid. 1:425.

75. Ibid. 1:442.

76. Ibid. II:438-9.

77. Ibid. II:440.

78. 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], III:1631-2.

79. “Ipswich, Essex co., MA Town Records,” [ITR].

80. 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], 1:236.

81. 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], 55.

82. (Old) Norfolk County, Massachusetts, Deeds, [NLR], 3:5.

83. 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], III:1630.

84. (Old) Norfolk County, Massachusetts, Deeds, [NLR], 1:19.

85. Ibid. 1:21.

86. Ibid. 1:84.

87. Ibid. 2:157.

88. Ibid. 2:153.

89. 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], III:1630-1.

90. Ibid. III:1631.

91. (Old) Norfolk County, Massachusetts, Deeds, [NLR], 2:201.

92. Ibid. 3:25.

93. “Ipswich Land Records, manuscript,” Essex County Courthouse, Salem, MA, [ILR], 3:284.

94. (Old) Norfolk County, Massachusetts, Deeds, [NLR], 2:312.

95. Essex co., MA Deeds, [EssexDeeds or ELR], 10:58.

96. Records and Files of the Quarterly Courts of Essex County, Massachusetts, 1636-1686, 9 volumes., (Salem 1911-1975), [EQC], 1:251.

97. Ibid. 1:377,385; 4:128,233.

98. Ibid. 1:223.

99. The Records of the First Church in Boston, 1630-1868, ed. Richard D. Pierce, Publications of the Colonial Society of Massachusetts, Volumes 39,40 and 41 (Boston: 1961), [BChR], 277 [year corrected from 1631].

Index
ASTLEY

Alice (DE) (1461 - <1538)
spouse of 19

BATE

Mary Ward
spouse of 37

BENNETT

Henry
spouse of 90

Henry (1664 -)
child of 90

Jacob (1651 -)
child of 90

John (1655 -)
child of 90

Thomas
child of 90

William (1657 -)
child of 90

BRADBURY

Ann (1656 -)
child of 86

Elizabeth (1651 -)
child of 86

Jabez (1658 -)
child of 86

Jacob (1647 -)
child of 86

Jane (1645 -)
child of 86

John (1654 -)
child of 86

Judith (1638 -)
child of 86

Mary (1642 -)
child of 86

Thomas
spouse of 86

Thomas (1640 -)
child of 86

William (1649 -)
child of 86

Wyond (1637 -)
child of 86

COLLEE

Maragaret (ca1380 -)
spouse of 4

COLLYSON

Edward
spouse of 51

GATER

Judith Elizabeth (1588 - >1654)
spouse of 46

GOULD

Phebe (1620 -)
spouse of 88

KEBBLE

Alice (ca1527 - 1613)
spouse of 28

MORE

[not known]
spouse of 17

MORLAIX

Pierre (DE) (1320 - 1384)
1

PERKINS

Abigail (1607 -)
74

Abraham (1603 -)
72

Abraham (1640 -)
child of 84

Agnes
62

Agnes (1592 -)
51

Alice
68

Alice (1606 -)
78

Alice (1580 -)
44

Anne (1617 - <1630)
87

Edward (1572 -)
41

Edward
59

Edward
66

Edward (1590 - >1608)
50

Elisha (ca1656 -)
child of 88

Elizabeth (1537 -)
31

Elizabeth (1563 -)
35

Elizabeth
64

Elizabeth (1606 -)
79

Elizabeth (1600 -)
70

Elizabeth (1649 -)
child of 89

Elizabeth (1611 - ca1700)
85

Elizabeth1 (1602 - 1602)
56

Elizabeth2 (1604 -)
57

Francis
36

Francis (1610 -)
81

Francis1 (1585 - 1585)
47

Francis2 (1586 - <1596)
48

Francis3 (1596 -)
53

Hannah (1614 -)
76

Hannah (1670 -)
child of 89

Henry (ca1500 - 1546)
26

Henry (1555 - 1608)
33

Humphrey (1420 -)
6

Humphrey (1446 -)
14

Isaac
61

Isaac (1611 - 1685)
75

Isaac (1650 -)
child of 84

Isaac or Isache (1571 - 1639)
40

Jabez (1677 -)
child of 89

Jacob (1605 -)
73

Jacob (1607 - >1608)
58

Jacob (1646 -)
child of 84

Jacob (1662 -)
child of 89

Jacob (1624 - 1699)
89

James (1442 -)
10

Joan (1570 -)
39

Joan (<1528 -)
25

John (1561 -)
34

John (ca1538 -)
32

John (ca1479 -)
20

John (1445 -)
13

John
7

John (1587 - 1587)
83

John (1641 -)
child of 88

John (1636 -)
child of 84

John (1652 -)
child of 89

John (1360 - 1399)
3

John (1583 - <1654)
46

Quartermaster John (1609 - 1686)
84

Joseph (1674 -)
child of 89

Judith (1608 -)
80

Judith (1658 -)
child of 88

Judith (1655 -)
child of 89

Julianna (1503 -)
27

Lawrence (1443 -)
12

Lucy (1535 -)
30

Luke (1568 - 1638)
38

Luke (1600 -)
55

Luke (1649 -)
child of 84

Lydia (1617 -)
77

Lydia (1632 - ca1672)
90

Lysle (1579 -)
43

Margaret (1586 -)
82

Margaret (1588 - >1608)
49

Martha (ca1649 -)
child of 88

Mary
67

Mary (ca1651 -)
child of 88

Mary (1615 - 1700)
86

Mary May (1658 -)
child of 89

Matthew (1665 -)
child of 89

Nathaniel (1652 -)
child of 84

Phoebe (ca1644 -)
child of 88

Richard (1443 -)
11

Richard (ca1470 -)
18

Richard
22

Richard
23

Samuel (1653 -)
child of 84

Sara or Sarah (1594 -)
52

Sarah (1596 -)
69

Sarah
child of 84

Thomas
37

Thomas (1441 -)
9

Thomas
17

Thomas
60

Thomas
63

Thomas (1601 -)
71

Thomas (1582 -)
45

Thomas (ca1659 -)
child of 88

Thomas
child of 84

Thomas (1527 - 1591)
28

Thomas (ca1475 - 1528)
19

Thomas (1400 - 1479)
5

Thomas (1616 - 1686)
88

Timothy (1661 -)
child of 88

William (1577 -)
42

William (ca1481 - 1536)
21

William
16

William
24

William
8

William (1534 -)
29

William
65

William (1598 - >1608)
54

William (ca1453 - 1495)
15

Lord William (1380 - 1451)
4

Zacheus (ca1647 -)
child of 88

PERKINS PIERKYN - PIERREKIN

Henry (1340 -)
2

PURSSER

Margaret
spouse of 55

READ

Joana (1434 -)
spouse of 15

ROBINSON

Damaris (ca1630 - 1716)
spouse of 89

SARGENT

Elizabeth1 (ca1636 - 1641)
child of 85

Elizabeth2 (1648 - 1649)
child of 85

Elizabeth3 (1653 -)
child of 85

Mary (ca1635 -)
child of 85

[probably Lydia] (1647 - ~1660)
child of 85

Sarah1 (ca1650 - 1651)
child of 85

Sarah2 (1651 - 1701)
child of 85

Thomas (1643 - 1726)
child of 85

William (1602 - 1675)
spouse of 85

William (1645 - 1712)
child of 85

SAWBRIDGE

Elizabeth (1564 - >1607)
spouse of 33

SLEYTER

[not known]
spouse of 25

SMYTH

Sarah
spouse of 41

surname not known

Alice (- 1602)
spouse of 40

Elizabeth
spouse of 42

Elizabeth
spouse of 26

Elizabeth (- 1684)
spouse of 84

not known
spouse of 40

TAYLOR

Agnes (1325 -)
spouse of 1

TOMPKINS

Ellen (ca1401 -)
spouse of 5

TOMPLINS

Ellen
spouse of 9

WELLS

[not known]
spouse of 24

WHIPPLE

Elizabeth (ca1629 - 1685)
spouse of 89

Page

6/9/04
©1992-2004 Kristin C. Hall

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

