

A Marriage Made in Hell Boston

David Farnham *Celebrating Maine's Bicentennial* The Falmouth Historical Society October 15, 2019

Caveat Audiens!

This presentation is my interpretation of historical events.

• Not surprisingly, Falmouth-centered There is something here to offend almost everyone.

Off the Reservation: <u>Nothing</u> herein is an official statement or rigorously researched & peer-reviewed product of the Falmouth Historical Society

Falmouth Heritage Museum

Image: iStock

Historical photographs, unless otherwise attributed were obtained through the Wikimiedia Commons

Maine celebrates its "emancipation from Massachusetts" on March 15, 2020. How did Maine come to be "enslaved" by Massachusetts in the first place?

Short answer: "Kicking and screaming"

Falmouth Heritage Museum

Maine Bicentennial Flag

The First Chapter (& $\frac{1}{2}$) in the Tale

Chapter I	Courtship & Nuptials 1652-1691
Chapter II	The Dysfunctional Marriage 1658-1819
Chapter III	The Messy Divorce 1785-1820

Puritan Marriage

Let's begin with a flash-back to high school history class...

Image: iStock

More...

William Laud is Archbishop of Canterbury
Portuguese Restoration War
English Civil War
1 st Anglo Dutch War
Anglo-Spanish War
Restoration of Monarchy
Great Plague of London
2 nd Anglo-Dutch War
Great Fire of London
3 rd Anglo-Dutch War
Nine Years' War

(1653 - 1658)

Charles II (1660-1685)

Among the most tempestuous periods of English history!

Massachusetts

1620	Pilgrims establish Plymouth Colony
1630	Winthrop Fleet establishes Massachusetts Bay Colony
1633	Great Migration Begins
1639	Great Migration Ends
1652-1658	Massachusetts annexes Maine
1652-1658 1665	Massachusetts annexes Maine King nullifies annexation
1665	King nullifies annexation

Key Governors of Massachusetts Bay Colony

John Endecott

Falmouth Heritage Museum

John

Winthrop

e

Who Were the Puritans?

Very conservative evangelical Christians? Non-conformist Protestants? Separatists? Traitors and heretics?

Pressure to "conform" became intense I Consequences of not conforming could be severe For the staunchest believers, emigration was the answer

Puritan Chapel in England

Massachusetts

Puritan theocracy

- No daylight between church and state
- Not much tolerance for other religions

Puritan emigration took off in 1633

- Archbishop Laud threatened to bring down the hammer of ecclesiastical justice on Puritans
- The Great Migration

Puritans sailing to Massachusetts

• Largely middle-class and many from East Anglia

Falmouth Heritage Museum

• Entire groups emigrated together

Puritans in Massachusetts

About 14,000 by 1660

1607-1608	Popham Colony (Fails)	
1620	Royal charter granted for Council of New England	
1623	Settlement at Kittery	
1624	Settlement at York	
1630-1633	Settlements near Casco Bay	
1652-1658	Massachusetts annexes Maine	
1652-1658 1665	Massachusetts annexes Maine King nullifies annexation	
1665	King nullifies annexation	

Map "New England Colonies in 1677" downloaded from nationalgeographic.org, extracted and edited to show Maine towns in 1677

Plantations in the wilderness

- Land parceled out to gentry
- Overlapping grants led to incessant squabbling

Apart from "Great Migration"

- Settlers more likely to come from western counties in England
- Largely Anglican

Shallop in Casco Bay

About 1,000 by 1660

Image from Po in the Past

1652 in Massachusetts

The English Civil War is over

- Cromwell and the Roundheads won
- King Charles I was deposed (and decapitated)
- Bishops were abolished
- "Purification" of English churches is underway

Maine is in disarray

- Squabbles have worsened
- Landowners have aligned into camps

Massachusetts sees an opportunity

Roundhead Soldier

Creative Cartography

Massachusetts "reinterprets" its northern border

- The General Court "voted that upon perusal of their charter, the extent of their line is to be from the northernmost part of the river Merrimack, and three miles more north, and thence upon a strait line east and west to each sea."
- Mass. border moves into Maine (Falmouth-Cumberland town line)
- New Hampshire and Maine object

New Massachusetts Border (in red)

The Commissioners visit Maine

- Sent by the General Court in Boston to visit each town and "Make them an offer they can't refuse"
- No need to mention the three regiments of Massachusetts militia

One by one, the towns caved

• Three towns renamed to bring home the point of who is really in charge

Year	Old Name	New Name
1652	Kittery	No change
1652	Georgeana	York
1653	Wells	No change
1653	Cape Porpoise	No change
1653	Saco	No change
1658	Black Point, Blue Point	Scarborough
1658	Casco & Spurwink	Falmouth

That the places formerly Cauled spurrwinke & Casco bay, from the East side of Spurwinke River, vnto the Clapboard Ylands in Casco bay, shall runne backe eight Miles into the Countrey, & Henceforth shall be Called by the name of Falmouth

Lygonia Falls to Massachusetts!

Falmouth Heritage Museum

July 14, 1658

The towns of the Province of Lygonia surrender to the Commissioners of the General Court of Massachusetts Bay Colony

- Black Point
- Blue Point
- Spurwink
- Casco

Wras the Townes of Blā: poyt & blew [65] Massachusetts poynt, & of Spurwinke & Cascoe, haue Acknowledged themselues subject to the Goument of the Massatusetts, as by y^e seuerall subscriptions under y^r hands doth appeare : Wee the Comis-Spurw: sion^{rs} of the Generall Court of the Massatusetts for the settling of Goûm^t amongst them, to the full extent of our Lyne, do Actually Grant as followeth/

1: That in Case by an Imediate pouer from the supremicy of England, we are Comanded, & after addresse to ye same supremicy by the Massatusetts Authority, it be defyned as pper to anie other regulations then ours, then this obligation to be Nulld, Wee ptecting them till ye determination yrof/ 2: That an Act of Indemnity & obligion is freely granted

them/

то

Black Point

Blew

Point

Casco.

York Deeds, Volume I, Folio 65

Uneasy Marriage Begins

Falmouth Heritage Museum

Religious differences

- Maine now a Puritan theocracy
- Prominent families in Falmouth and Scarborough are Anglican
- Massachusetts promptly abrogates annexation agreement
 - Must join church to vote or hold office

6: That the ciuill priuiledges now granted them, we do not Intend shall be forfited vpon differences in matters of Religion, but y^r regulations herein must be according to pœnall laws/

Prison or worse for repeat offenses

Image: 19th century woodcut

Restoration of the Monarchy

1660	Restoration
	Heir of original proprietor (Gorges) seeks restitution for annexed lands
1665	Royal commission visits Maine and overturns annexation
1668	Commission order lapses
	Massachusetts re-annexes Maine

Massachusetts shows who is in charge

"as soon as the commissioners returned for England the Massachusetts men entered the province in a hostile manner with a troop of horse and foot, and turned the judge and his assistants off the bench, imprisoned the mayor or commander of militia, and threatened the judge and some others that were faithful to Mr. Gorges' interest."

So much for a do-over...

Charles II

Hedging Your Bets

Gorges heirs appeal to King Charles II Decision in favor of the Gorges heirs

 "decided that the Province of Maine was the rightful property of the heirs of Sir Ferdinando Gorges, both as to sale and government."

Massachusetts offers to buy Maine

- Gorges heirs accept offer
- Massachusetts pays £1,250 in 1677 (about \$6,000)

Whitehall Palace ca. 1675

Boston Rules

Yorkshire is a vassal to Massachusetts Maine responds to levies

• Taxes, militia

Maine expected to take care of itself

• Support provided reluctantly and only when funded by tax receipts from Maine

Ancient Falmouth suffers terribly

- King Philip's War (1676)
- King William's War (1690)

How Boston Viewed Maine?

The surveyor General is ordered to deliver unto ... one barrell of powder the meanest of the countries store or waste, and the value to be repaid by the treasurer as soon as the quit-rents come in.

Image from Library of Congress

Royal Charter Makes it Permanent

October 7, 1691

The Charter of Massachusetts Bay

- Establishes the Province of Massachusetts Bay
 - Includes all of Maine
- Establishes a Royal Governor
 - Diminishes self-government
- Removes religious restrictions on voting

WILLIAM & MARY by the grace of God King and Queene of England Scotland France and Ireland Defenders of the Faith & To all to whome these presents shall come Greeting

End of this Chapter...

Maine has been wed to Massachusetts for 31 years

• Nary a honeymoon

It goes downhill from here...

Who remembers the old signs?