
University of Massachusetts Boston University of Massachusetts Boston

ScholarWorks at UMass Boston ScholarWorks at UMass Boston

Joseph P. Healey Library Publications Joseph P. Healey Library

6-1-1998

Preservation of the Records of The Massachusetts Bay Company Preservation of the Records of The Massachusetts Bay Company

Dale H. Freeman
University of Massachusetts Boston, dhfreeman321@yahoo.com

Follow this and additional works at: https://scholarworks.umb.edu/hlpubs

 Part of the Archival Science Commons, and the History Commons

Recommended Citation Recommended Citation
Freeman, Dale H., "Preservation of the Records of The Massachusetts Bay Company" (1998). Joseph P.
Healey Library Publications. 12.
https://scholarworks.umb.edu/hlpubs/12

This Article is brought to you for free and open access by the Joseph P. Healey Library at ScholarWorks at UMass
Boston. It has been accepted for inclusion in Joseph P. Healey Library Publications by an authorized administrator
of ScholarWorks at UMass Boston. For more information, please contact scholarworks@umb.edu.

https://scholarworks.umb.edu/
https://scholarworks.umb.edu/hlpubs
https://scholarworks.umb.edu/healeylibrary
https://scholarworks.umb.edu/hlpubs?utm_source=scholarworks.umb.edu%2Fhlpubs%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1021?utm_source=scholarworks.umb.edu%2Fhlpubs%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/489?utm_source=scholarworks.umb.edu%2Fhlpubs%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umb.edu/hlpubs/12?utm_source=scholarworks.umb.edu%2Fhlpubs%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@umb.edu

Preservation of the Records of

The Massachusetts Bay Company

Part 1: Nathaniel Shurtleff, 1853

Part 2: Record Preservation, 1630

By Dale H. Freeman

June 1998

 1

I. Nathaniel B. Shurtleff and the Records, 1853

 By the mid-1800s, the original manuscripts of the Massachusetts Bay

Company, dating from 1628-1686, were becoming seriously worn and illegible

due to constant use by scholars. Although cared for with a growing reverence,

perhaps due in part to Boston’s 200th anniversary in 1830, the Commonwealth

knew it had to do something before the original records were lost for good. It

would soon act to have the original manuscripts published. The American

Antiquarian Society had begun a similar printing project involving the early part

of the records. Although never published, work began on a printed version in

1850, and the American Antiquarian Society’s work would contain, “the original

spelling, with illustrative notes, and with a very valuable introductory essay by

Mr. S. F. Haven, to whose care the whole work had been intrusted by the

Society.”1 Haven’s work on the records would prove vital to the

Commonwealth’s publishing efforts. In the North American Review

1North American Review 79 (1854): p. 53.

, it was

noted that Haven, “ after clearing up much which had been very obscure about

the overlapping of the lines of patents, and the rights of successive companies, he

traces, in some detail, as far as is possible, the lives of the several persons, nearly

 2

one hundred, who formed the original Massachusetts Company, under whose

auspices the State of Massachusetts began to be.”2

 Not long after the American Antiquarian Society's project was started, on

May 2d, 1853, the Legislature of Massachusetts passed a resolve based on the

recommendation of Governor John H. Clifford that

The Records of the Governor

and Company of the Massachusetts Bay in New England should be printed by

the State. The resolve stated, “that said printing be done under the supervision

of the secretary of the Commonwealth, who may appoint some suitable person to

prepare the said volumes for printing, and take charge of the same, and the

compensation of such person shall be determined by the governor and council.”3

In addressing the Legislature a few months before, Governor Clifford had

remarked that the records, "from their great age, their frequent inspection, and

the corrosion of the paper by the ink which was used by the recording officers,

are in such a state of dilapidation and decay as to be in many places totally

illegible."4

2Ibid.

 Governor Clifford appointed the Secretary of State, Ephraim M.

Wright to the position of superintendent of the project and it was Wright, who

sought out Dr. Nathaniel B. Shurtleff as editor. Shurtleff, a former Harvard

graduate, member and office holder of the Massachusetts Historical Society, had

a well-known antiquarian reputation in Boston. After his meticulous editing

3 General Laws & Resolves of Massachusetts. (Boston: William White Printers, 1853), p. 51.
4Nathaniel B. Shurtleff, ed. , The Records of the Governor and Company of the Massachusetts
Bay in New England. Vols. I-V. (Boston: William White Printers, 1853), p. vi.

 3

work on the records had been completed, Shurtleff had been described as,

“certainly the most fit person, from the union of various essential qualifications,

to carry it out promptly and thoroughly.”5 Shurtleff started and finished the

work within the same year, and the following year, in the North American

Review, his work received praise, noting that, “it was begun at once, and, with

an expedition very unusual in such affairs, was completed before the end of the

year,” and, “as we examine it, to speak of the singular accuracy and beauty with

which it is printed.”6

 The originals, consisting of five manuscript folio volumes, presented

several problems for Shurtleff. Portions of the manuscript were lost, not dated,

decayed, and barely legible. Of his editing work, Shurtleff wrote, "besides the

decayed condition of the paper, the chirography is very difficult for readers

unaccustomed to the style peculiar to the age when the record were written."

 The result of Shurtleff’s work was five volumes covering

the period from 1628 to 1686. Volume I, covered 1628-1641; Vol. II, 1642-1649;

Vol. III, 1644-1657; Vol. IV, 1650-1674; and Vol. V, 1674-1686.

7

5North American Review , Ibid.

The passing of time was not the only cause of the illegibility of the records, as

Shurtleff remarked, "the first Secretary, Mr. John Washborne, was a very bad

penman; and, fortunately, although he was engaged to act in his capacity of

scribe for one whole year, he was superseded in the office, in about nine weeks,

by Mr. William Burgis, who by a free election, was chosen over him for the year

6Ibid.
7Shurtleff, ed., The Records of the Governor and Company. p. vi.

 4

ensuing."8 Within the introduction to the published volumes, Shurtleff refers to

most of the records being written by many different persons, but mainly by

Secretary Rawson, whose, "entries are far from being what they should have

been,"9 and the fact that modern hands played a part in writing in the margins in

rather poor attempts to make the older marginal writings more legible. Other

secretarial problems left Shurtleff to comment, “to most readers the style of

penmanship of Secretaries Bradstreet and Nowell would be extremely

forbidding; but to one familiar with their peculiar styles, which they carried out

with great exactness, the chirography is far from being disagreeable,” in addition

he recorded that, “the greatest fault of Mr. Nowell was in dropping letters, using

superior letters for contractions, and in repeating words, and sometimes whole

sentences; many instances of which will be observed by the reader of the printed

records.”10

 Shurtleff also had found that the earliest manuscripts from 1628-1630,

written prior to the Massachusetts Bay Company's departure for New England,

had been rebound sometime previously and had been trimmed too closely,

cutting parts of the written pages away. He discovered that pieces of the

manuscripts were severely worn and partly missing. As for the second

manuscript volume, beginning in 1642, and ending in the close of the year 1649,

Shurtleff noted, “the first eighteen pages of what remains are very much worn

8Ibid.
9Ibid., p. vii.
10Ibid.

 5

and decayed, and are for the most part scarcely legible; but by the aid of a

transcript of the volume, made more than a century ago, when it was in

somewhat better condition, and by a duplicate leaf in the handwriting of

Secretary Nowell, who wrote the volume, the decayed portions have been very

nearly ascertained and restored in the printed copy.”11

 Shurtleff's work is clearly remarkable, given the accuracy and the short

amount of time in which the records were prepared for printing. The only

criticism of Shurtleff’s work appeared later in

Publications of the Colonial Society

of Massachusetts regarding second issues of Volumes I and II, when Shurtleff

added recently discovered material. It noted, “to introduce the newly-

discovered material, Dr. Shurtleff caused the stereotyped plates of [the volumes]

I. and II. to be changed, but without giving any notice on the title pages that any

alterations had been made.”12

11Ibid., p. vi.

 Yet, Shurtleff’s work was still remarkable. He

meticulously compared each word of the printed copy with the original

manuscript while leaving little room for error. He kept the original spellings as

they had always existed, reflecting each secretary’s unique style of writing. He

added clear marginal notes, while introducing an understanding of the Julian

calendar; as the company's legal year began on March 25, Conception Day; he

wrote of how he numbered and dated pages, and presented a very helpful key to

making sense out of marks and contractions which were used consistently by the

12 Publications of The Colonial Society of Massachusetts, Vol. 3: Transactions 1895-1897. (Boston:
Published by the Society, 1900), p. 104.

 6

company's secretaries. In addition to the general indexes at the end of the

volumes, lists of people taking the oath of freemen were later added by Francis

H. Underwood.

II. Records Preservation in 1630

 The necessity for preservation was very clear to the Commonwealth in

1853. In 1630 however, the necessity for records preservation did not

immediately transplant itself from England with the arrival of the Governor John

Winthrop and the Massachusetts Bay Company in New England. This need for

preservation of records and the types of records, would grow and change, as did

the company and settlement themselves.

 Established when it obtained a Royal Charter on March 4, 1628 from

Charles I, the Massachusetts Bay Company began to record business transactions

of the company settling in New England. The pre-1630 records contain much

administrative and inventory taking information. The early records mostly

encompass inventories of supplies such as, clothing, nails, bricks, foodstuffs, and

arms destined for New England. Materials to outfit the ships dominate many of

the records, and debts to be paid, or money taken in was recorded in detail. The

establishment of officers for the company had been initiated on receiving the

Charter and consisted of the Governor, Deputy Governor, and eighteen

assistants. These positions were recorded at the meetings of the General Court,

as the organization became to be known, and listed the names of all office

 7

holders present for each meeting. On March 9, 1628, the important position of

Secretary was appointed. The records noted,

 this day John Washborne is intertayned for
 Secretary for one whole yeere, to enter the Courts,
 to keepe the Companys accounts, to maake warents
 for all moneys to bee browght in or payd out, and to
 geeve nottice at every meeting of such as are
 backward in payment of there subscriptions, as also
 for all provissions to bee made reddy to call uppon
 such as have ye chargde thereof, whereby shippes
 nowe bound for Newe England may bee dispatched
 by the 25 of this month.13

 The stockholders of the company would now meet four times a year, and

it would be at the spring meeting that the elections of the Governor, Deputy

Governor, and the eighteen assistants would take place. John Winthrop, with his

vision of a Puritan Utopia in New England, was elected to the position of

Governor of the company in London, then soon following, based on a majority

vote of the company, moved the location of the company from London to New

England. Winthrop, filled with aspirations of his "Citty uppon a Hill," then

assumed the Governorship of the Colony on June 12, 1630 at Salem,

Massachusetts.

 The transfer of the company headquarters from London to New England

in 1630 would quickly expand the range of what records would be kept.

Growing emphasis would be put upon property, legal and vital records of the

Colony. As this new land was divided being either sold or granted, the

13Records of the Governor and Company. Vol. 1, p. 31.

 8

importance of recording just what was available was needed. In April of 1634,

the General Court ordered, “a surveying of the howses backeside, corne feildes,

moweing ground, & other lands, improved, or inclosed, or graunted by speciall

order of ye Court, of every ffree inhabitant there, & shall enter the same in a

booke, (fairely written in words att lenght, & not in ffigures,) with the

several bounds & quantities, by the nearest estimation, & shall deliver a

transcript thereof into the Court.”14

 The authority of the governing power of the General Court was put into

writing on May 14, 1634. It was recorded that, "none but the General Court hath

the power to make and establishe lawes, nor to elect and appoynt officers,

[listing them] or to remove such upon misdemeanor, as also to sett out the

dutyes and powers of the said officers."

15 Also that, "none but the Generall Court

hath power to rayse moneyes & taxes, & to dispose of lands, viz., to give and

confirme propertyes."16

 The need for property, legal and vital records grew rapidly as the

settlement did. Property that exchanged hands needed to be recorded, and in

August of 1637, it was noted, "that some course bee taken to cause men to record

their lands, or to fine them that neglect."

17

14Ibid., p. 116.

 Two years later, again the recording

of property was commented on in more detail, "to record all mens houses &

15Ibid., p.117.
16Ibid.
17Ibid., p. 201.

 9

lands, being certified under the hands of the men of every towne, deputed for the

ordering of their affaires."18 The need to keep an administrative record of the

surrounding area's property transactions was noted in 1640, with the

appointment of a Recorder in the Court of Salem to, "enter all sales, etc., of all

lands, etc., within the jurisdiction of that Court.19 In the same year a Recorder

was appointed in Salem, one was also appointed in Ipswich, and it was noted

that all, "such entryes shalbee certified to the recorder at Boston within 6 months

yearely."20

 By 1657, the Recorders of the counties were "injoyned by law" to record all

wills and inventories, mortgages, and sales of houses and land. Besides these

property transactions, and as more and more legal judgments were made in the

settlement, the concern for keeping legal judgments written down appeared in

September of 1639 stating, “whereas many judgements have bene given in or

Courts, whereof no records are kept of the evidence & reasons whereupon the

verdict & judgement did passe, the records whereof being duely entered & kept

would bee of good use for president to posterity, & a releife to such as shall

 Clearly in ten years, there was a slow spreading out of some of the

responsibility of the recording, if not encompassing very small governing

abilities, into the hands of local magistrates. Several magistrates were appointed

for area towns. Fees were also being collected for transactions of recording

deeds of roughly two pence.

18Ibid., p. 276.
19Ibid., p. 306.
20Ibid., p. 307.

 10

have just cause to have their causes reheard & reviewed, it is therefore by this

Court ordered & decreed that henceforward every judgement, with all the

evidence, bee recorded in a book, to bee kept to posterity.”21

 Reference to recording legal records was again noted in 1651, when power

was given to several Commissioners to hear all civil cases under ten pounds. It

was further noted that the Commissioners would have the authority to appoint

their own town clerks of writ who would, "keepe a booke of records for the entry

of all causes, evidences, testimonyes, sentences, & judgements, as the law

provides in like cases.

22

 The most evident concern with records preservation throughout the

 Fees and fines were also noted and were established on

a varied scale.

Records of the Massachusetts Bay, are distinctly with the vital records. Perhaps

such detailed attention had to do with more of a concern with property and

inheritance, as archivist Mark Duffy wrote: "even the earliest century of birth

and death records depended on a voluntary system of reporting to the town's

clerk of writs, and they were, therefore, likely to document primarily those

citizens who were interested in securing the proper devolution of inheritance."23

21Ibid., p. 275

First noted in 1639, and again in 1642, the concern for keeping vital records was

obviously important to the General Court. The town clerks were to take

22Ibid., Vol. 3, p. 245.
23City of Boston, Municipal Archives and Records Project. State of the City's Records: A Report
on the Status and Condition of the Public Archives and Records of the City of Boston, by Mark J.
Duffy. Public Facilities Department, 1987, p. 5.

 11

"especially care" to record all births, deaths and marriages, as these records were,

"much neglected in townes."24

 For failure to deliver yearly records to the Court of where they lived along

with, "so many pence as there are births and deaths recorded...this under the

penalty of 20 shillings for every neglect"

 Perhaps the voluntary nature of these vital

records coaxed the General Court to begin to fine such violators. Not only did

the violators get fined, but interestingly, the Recorder would as well.

25 It was also stated that if the Recorder

had not kept up his work of tracking vital statistics, he was ordered by the Court

to do "his utmost indeavor" to find who in the past, had been born and who had

died. Marriages, performed by clergy or magistrates, were to be reported to the

Recorder with the couple's name, the date and the area where they lived.

Certainly to his own economic advantage, the Recorder was to, "faithfully &

carefully inrolle such births, deaths, & marriages as shall thus bee committed to

their trust."26

 if any person shall neglect to bring in a note, or
 certificate, as aforesaid, together with three pence a
 name, to the said clarke of the writs, to be recorded
 above one month after such birth, death, or
 marriage, hee shall then pay sixepence to the said
 clark; if he neglect two months, twelve pence; if

 In 1643, a paragraph appears regarding financial penalties, or more

serious penalties for any person not complying with the original 1639 order. It

read:

24Records of the Governor and Company. Vol. 2, p. 15.
25Ibid., Vol. 2, p. 15.
26Ibid.

 12

 three months, five shillings; which forfeits shalbee
 returned into the treasury.27

 In 1657, the last noted concern within the volumes for vital records is

mentioned, but this time with less patience for any offenders of the original

order, “and in case any shall refuse to satisfy him [the clerk], he shall then

retourne the names of such person or persons to the next magistrate or

commissioners of the toune where such person dwell, who shall send for the

party so refusing, and in case he shall persist therein, shall give order to the

counstable to levy the same.”28

 The manner in which all these accumulating records were to be stored

was addressed in a quite detailed and interesting description in November of

1647. It read, “to ye end all records, wills, births, letters, & other instruments

which are of special & publike concernment, may be safely preserved &

improved for ye good of present & succeeding ages, it is ordered by ye Court, &

ye authority thereof,” and continued, “that forewith therebe, by direction of ye

auditor general, a strong presse made of very firme oake planks, with rabit

joyntes one into another, about 6 foote high, 5 foote long, 3 foote broad, from out

to out, well bound, with 3 strong locks, of severall workes, ye keys whereof to

 The system of keeping accurate vital records

must have been working efficiently after such economic actions were

pronounced together with the help of the constables, as there is no other specific

mention of the keeping of vital records in the volumes.

27Ibid., p. 59.
28Ibid., Vol. 4, p. 290.

 13

remaine in ye hand of ye Governor (one), ye Secretary (one), ye Recorder

(one).”29 One year later, in 1648, the books to be used by the Secretary and Clerk

of Deputies, was also described in similar detail noting that, “theire shalbe

provided by the auditor generall fower large paper booke, in folio, bound up

with vellam and pastboard, agaynst the next Court of Elections, when the officers

are to begin theire duties, & theire recompence to be payd accordingly.”30

 The Secretary and Clerk would enter all bills, orders, laws, petitions into

these books and that copies would be made, kept on file, or interestingly enough,

"otherwise disposed of."

31 Here, interestingly enough, is noted the only reference

to “disposal” of records in the records. The positions of Secretary and Clerk

were positions that eventually required oaths. In 1672, clerks were called to

declare a copy transcribed as “true coppy” upon their oathes. In 1674, two years

later, Court clerks were to swear by “the everliving God,” and to, “faithfully

keepe and preserve the said records, deliver executions, decrees, or orders to

persons concerned, as in duty yow ought, and true copies of such records give

forth when regularly called so to doe; and in all things yow shall be faithfull and

true to the Court. So help yow God.”32

 After the 1650s, there continued a growing concern for the safe keeping

and legibility of previous recorded information. For example, in 1653 the

29Ibid., Vol. 2, p. 208.
30Ibid., Vol. 3, p. 142.
31Ibid.
32Ibid., Vol 5, p. 3.

 14

Secretary was made responsible for, "taking care that the old booke of records

shallbe fairely written out, for which he shall have satisfaction by the page, as the

Court allowes."33 Again in 1672, such a note is made with reference to recording

in a legible hand, and copies made besides the original that "in case of fier or

other accidents the country may not suffer so great a damage as the losse of their

records would be."34 Another entry, much to the same concern, was recorded in

1684. It focused on the importance of General Court's communication with

William III. “That all records of this Court relating to his majesty & our affaires

in England be carefully kept and preserved, it is ordered, that all letters that,

from time to time, have been received from his majesty, or from any of his

secretarys, together with the answers returned by this Court, be all carefully

revised, from the beginning of these plantations to this day, and fairely entered

in a booke entirely be themselves, and that for the future the same order be

observed.”35

 One particular entry in 1652 worth mentioning was the punishment for

damaging any record. It is a unique notation in the volumes, reflecting the

seriousness of working against records preservation. It read that, “if any

persons, repayring to any public officer of this jurisdiction to view any record or

writing committed to his charge, shall wittingly & willingly deface or rend any

such record or writing, uppon complainte of such officer to any magistrate, and

33Ibid., Vol. 4, p. 180.
34Ibid., p. 509.
35Ibid., Vol. 5, p. 454.

 15

proof by oath of the said officer, every person so offending shall forfeite to the

party concerned therin treble the damage that might have ensued or accrewed

to him or them thereby, and shall also be fined as much to the conntrie,” and if

that was not enough, they would, “suffer two months imprisonment, without

baile or maine prize, or stand in the pillory two howers in Boston markett place,

with a paper over his heade, in capital letters, A Defacer of Records, the speciall

or particular punishment to be determined by the next County Court where the

offence was committed.”36

 In conclusion, these citations from

 From an historian’s perspective, a suitable

punishment, whether in the 17th or present century!

The Records of the Governor and

Company of Massachusetts Bay in New England

 The records, today, are an impressive chronicle of the new colony as well,

but as we have noted, they were fading fast by the mid-1800s and were in severe

disorder. It is tragic to think that these records could have been lost forever. Dr.

Shurtleff, through his painstaking work, made chronological sense out of the

records and clearly saved them from unintentional, but inevitable destruction. It

is safe to say, that the records do reveal a more intimate look at the leaders of the

 demonstrate the growing

necessity of the company to develop and maintain accurate, legible, and lasting

records as the Colonies of New England grew. Such concern with the written

word, and in particular, a clear dedication to detail, goes hand in hand with the

literate society that founded Boston in 1630.

36Ibid., p. 79.

 16

Massachusetts Bay Company, who learned as time progressed, much like their

mid-19th century counterparts, the unequivocal value of preserving these vital

records for future reference, and thankfully, for us researchers and posterity.

	Preservation of the Records of The Massachusetts Bay Company
	Recommended Citation

	Mass Bay Company

