Genealogical and family history of the state of Maine

 By George Thomas Little, Henry Sweetser Burrage, Albert Roscoe Stubbs

Published by Lewis historical publishing company, 1909

Beginning Page 2149

HARVEY 

The Harvey family in England traces its ancestry to the time of the Conquest. The progenitor is believed to be Herveus de Bourges, or Hervey of Bourges, who came with William the Conqueror, and according to Domesday Book was in 1086 a baron in county Suffolk. He was a grandson of Geoffry, third viscount of Bourges, an ancient city of Berry, a former province of France. Geoffry rebuilt the abbey of St. Ambrose at Bourges in 1012. Harvey as a surname is undoubtedly derived from the ancient baptismal name variously spelled Herveus, Hervey, Harvey, etc. Surnames came into general use in England about A. D. 1200. The family of this sketch has an unbroken lineage to about 1450. 

(I) Humphrey Harvey, first of the ancestors definitely known and traced, lived at Brockley, Somersetshire, and owned a third of the Manor of Brockley, besides other estates. His ancestors doubtless lived in Somersetshire also. He died at Brockley, January 4, 1526. He had sons: 1. Richard, father of Nicholas. 2. Turner, mentioned below. 

(II) Turner, son of Humphrey Harvey, was born in 1485. He was a noted archer and warrior, the mightiest man with the long bow in all England, we are told. "At his death there was no man in the country who could spring his bow." He was a favorite henchman of King Henry VIII. After a battle in which Harvey had especially distinguished himself, the king bestowed an escutcheon upon which Harvey's arms were emblazoned, and as late as 1640 this had been preserved in the family. It is described: Sable on a chevron between three long-bows argent as many pheons of the field. Crest: A leopard or langued gules holding in a paw three arrows proper. Motto: "Faites ce que I'honneur ,exige." 

(III) William, son of Turner Harvey, was born in 1510, and resided in Somerset. He was appointed blue mantle pursuivant in the Herald's College ordinary, and accompanied his patron, William Paget, on an embassy to France. He was made Somerset herald in 1545 by Henry VIII, when the office was established, and became Norroy king-at-arms, February 4, 1555, and paid seven official visits to Germany. He was deputed to go to France, June 7, 1557, to declare war. He was appointed Clarencieux king-of-arms and held this office until he died, February 27, 1567.
(IV) William (2), son of William (1) Harvey, was born in Somersetshire, in 1560, and resided in Bridgewater, in that county. He had sons: 1. Thomas, mentioned below. 2. Henry, bought the Manor at Bridgewater. 
(V) Thomas, son of William (2) Harvey, was born about 1585, in Somersetshire, and died there before 1647, as shown by the will of Agnes Clark, of Ashill, Somerset, widow. He lived .at Ashill, a small village on rising ground three miles west of Ilminster, and nine miles east of Taunton. It is named for the ash trees of the great forest formerly near there. Children: 1. Daughter, born 1610, married Anthony Green. 2. James, born 1614; died 1691. 3. Thomas, mentioned below. 4. William. 
(VI)  Thomas (2), son of Thomas (1) Harvey, was born in Ashill, Somersetshire, England, in 1617, and came with his brother William to Dorchester, in 1636. Both settled at Cohannet (Taunton), Massachusetts. He deposed November 8, 1638, that he was aged twenty-one years, and between 1639 and 1642 he became a proprietor of Taunton. His name was on a list of those able to bear arms in 1643. He married, in 1642, Elizabeth, daughter of Henry Andrews, of Taunton. Harvey died at Taunton in 1651, aged only thirtyfour years, and his widow married (second) Francis Street, of Taunton, to whom she bore one daughter. She married (third) Thomas Lincoln, the miller, of Taunton. Lincoln died in 1683, and his widow in 1717, aged one hundred and three years. Children of Thomas and Elizabeth Harvey: 1. Thomas, born 1643; mentioned below. 2. William, 1645. 3. John, 1647; died January 18, 1705. 
(VII) Thomas (3), son of Thomas (2) Harvey, was born in Taunton, in 1643. He married, in 1668, Experience, daughter of William Harvey (2), his uncle. Her brother Thomas married Elizabeth, daughter of Deacon John Willis, of Bridgewater. Thomas Harvey was proprietor of the ordinary in Taunton. He was an original owner of lot 77 in Taunton South Purchase; was sergeant in the military company in 1673, raised to march against the Dutch in New York and New Jersey; was grantee in the Bradford deed of Taunton in 1689. He was impressed for service in King William's war. He deeded to his son Ebenezer the homestead of four hundred acres, adjoining the farms of his sons Thomas and Ebenezer, on the highway leading to Brown's Brook, in consideration of love, etc., and with the obligation to care for his sisters Experience and Mary, as well as his parents, while they lived. Thomas died in 1726; his wife in 1720. Children, born at Taunton: 1. Thomas, born 1669; died 1748. 2. John, born 1671; died 1739. 3. Nathaniel, born 1673; mentioned below. 4. Ebenezer, born 1675; died 1757. 5. Experience, born about 1677; married, January 20, 1709, Elisha Hayward, of Bridgewater. 6. Mary, born 1679; married, June 21, 1716, Nathaniel Hayward, of Bridgewater. 
(VIII) Nathaniel, son of Thomas (3) Harvey, was born at Taunton, in 1673, and in 1700 was a member of the first military company of the town. In 1708 he was living in the North Purchase of Taunton, and was one of the petitioners for a new precinct. He married Susannah ---. His children settled at Bridgewater. Children: 1. Nathaniel, born 1705; mentioned below. And doubtless: 2. Joseph. 3. Jenny, married, 1732, ---. 4. Mary, married, 1739, Charles Cushman. 5. Elizabeth (?), married ---, 1747. 6. Mehitable (?), married, 1738, Caleb Orcutt. 
(IX) Nathaniel (2), son of Nathaniel (1) Harvey, was born in 1705, at Taunton. He married Margaret, daughter of John Willis, in 1733. He died at Bridgewater in 1801, aged ninety-six years. Children, born at Bridgewater: 1. David, born 1735; married Content Byram. 2. Nathaniel, mentioned below. 
(X) Nathaniel (3), son of Nathaniel (2) Harvey, was born in Bridgewater, Massachusetts, in 1744. A Nathaniel Harvey from this vicinity was a soldier in the revolution, in Captain Moses Harvey's company, Colonel Woodbridge's regiment, from August to November, to reinforce the northern army at Saratoga. He married, about 1766, Bethiah Hayward, daughter of John, of Bridgewater. Children, born at Bridgewater: I. Daniel. 2. Bezer, mentioned below. 
(XI) Bezer, son of Nathaniel (3) Harvey, was born in Bridgewater, about 1770. He married, in Bridgewater, 1795, Ruth, daughter of John Carver. (See Carver.) After his marriage he settled in Leeds, formerly Livermore, Maine. Children: I. Columbus, married Esther Stafford; (second) the widow of his' brother Stillman. 2. Daniel, mentioned below. 3. Stillman, removed to Ohio; one of his three sons was governor of a western state. 4. Janet, married John Carver, her cousin. 5. Bethia, married Caleb Carver, brother of Janet's husband; she died of consumption eight months after her marriage. 
(XII) Daniel, son of Bezer Harvey, was born in Livermore, Maine, or vicinity, August 9, 1800. He was educated in the district schools and followed farming through his active life. In personal appearance he possessed the characteristic high cheekbones of the Harvey family, dark blue eyes, and brown hair. He was a Universalist in religion and a Democrat in politics. He lived at Leeds, Livermore and Brunswick, Maine. He enlisted with some of his neighbors in the Aroostook war. He married (first) in 1821, Mehitable Gott, born in Leeds or Wayne, September 12, 1800, daughter of William and Rhoda (Knapp) Gott; (second) Clementine ---. Children of first wife: 1. Harrison, born in Wayne or Leeds, Maine, January 19, 1822. 2. Ruth Mehitable, born in Wayne or Livermore, April 16, 1823. 3. Albion, born in Wayne or Leeds, August 22, 1824. 4. Albert, born October 31, 1825; mentioned below. 5. Lorenzo, born  March 12, 1826. 6. Mary Emma, born February II, 1829. 7. Jane, born in Livermore, October 15, 1832. 8. Lorenzo Daniel, born in Bangor, October 21, 1834. 9. Helen Lauraman, born in Leeds, September 28, 1838. 10. Milton, born April 23, 1841. II. Daniel Webster, born in Brunswick, January 21, 1844; killed in battle of Bull Run, in the civil war. 
(XIII) Albert, son of Daniel Harvey, was born in Brunswick, Maine, October 31, 1825. He received a common school education, and was a farmer by occupation. In religion he was a Universalist, and in politics a Democrat. He was for several years postmaster at Canton Point, Maine. During the civil war he enlisted as a private in Company A, Thirtieth Regiment, Maine Volunteers, and was mustered into service January 28, 1864. He was wounded in the head in the Red River expedition, under General Nathaniel P. Banks, and died at the Barracks Hospital in New Orleans, Louisiana, June II, 1864. He married, at Canton, Maine, December 3, 1849, Satira Eastman, born at Rumford, Maine, January 25, 1830, daughter of William Eastman, and Olive (Wilson) Eastman, granddaughter of Mark and Content (Ludden) Wilson. Mrs. Harvey is a Baptist in religion, and is active in the church and in the work of John A. Hodge Woman's Relief Corps of the Grand Army of the Republic at Canton, Maine. Children: 1. Charles Albert, born January 8, 1851; died November 22, 1908; married July 20, 1890, ---; children: Satira, Fannie, Edna and Alice. 2. Dr. Albion Keith Parris, born May 9, 1855; mentioned below. 3. Celia Satira, born August 12, 1857; died February 12, 1886; married Frank W. Merritt; children: i. Leon Warren Merritt, married, December 12, 1903, Alice Mae Greenleaf, of Farmington, Maine; ii. Leona May Merritt, married, January 14, 1902, Birchard Albert Clary, and have children: Celia, Isadora and Charlotte Burns Clary; iii. Elmer Albert Merritt ; iv. Edna Alberta Merritt, married, January 26, 1904, Frank Hari Eaton, of Portland, Maine. 4- Milton Douglas, born October 14, 1862; graduate of Wilton Academy; now stenographer in Department of the Interior, Washington; married, January 31, 1890, Lena Newman, of Abingdon, Illinois. 5. George, born December 3 1864; died September 19, 1865.  
(XIV) Albion Keith Parris Harvey, son of Albert and Satira (Eastman) Harvey, was born in Dixfield, Oxford county, Maine, May 5, 1855. His father died when Albion was nine years old, compelling him to assume early in life, with his elder brother, the responsibility of carrying on the farm. His mother afterwards remarrying, he was at the age of fifteen thrown entirely on his own resources, earning on farm, on ferry boat across the Androscoggin river at Canton Point, and in the logging camps, a livelihood, and sufficient to pay his way at Hebron and Yarmouth Academies. He then taught school at Jay Hill, Hartford and Canton, Maine. In 1887 he graduated from Hahnemann Medical College, Chicago, Illinois, with the degree of Doctor of Medicine. Later he took post-graduate courses at the Kew York Post Graduate Medical School, and then located at Lewiston, Maine. He went to Somersworth, New Hampshire, in 1904, where he established a private surgical sanitarium, and while there served as surgeon to the Boston & Maine railroad. He was coroner for Strafford county, New Hampshire, for several years, and president of the New Hampshire Medical Society while living in that state; and was for six years a member of the New Hampshire Board of Medical Examiners. He subsequently removed to Washington, District of Columbia, where he has since been engaged in the active practice of his profession. He is operating surgeon to the National Homeopathic Hospital at Washington, District of Columbia, and lecturer on clinical medicine in the Southern Homeopathic College at Baltimore, Maryland. In 1904 he was chairman of the Bureau of Gynaecology of the Massachusetts Surgical and Gynaecological Society. He is a member of the following named organizations: Washington (District of Columbia) Homeopathic Medical Society; American Institute of Homeopathy; and the leading medical societies of Massachusetts, Maine and New Hampshire, and the Benevolent and Protective Order of Elks. During the summer of 1908 he made a tour of the principal cities of Europe for the study of radium in its relation to his profession. He is an ardent lover of the woods and lakes, and most of his playtime finds him in Maine with gun or rod in hand. He is author of "In the Glow of the Camp Fire," and several other works. His residence is at 1018 Fourteenth street, N. W., Washington, District of Columbia. He married, November II, 1878, Fannie Florence Niles, who was born in Auburn, Maine. Ruth (Carver) Harvey (see Bezer Harvey XI), was descended from Robert Carver (q. v.) through John (II) and 
(III) Eleazer, son of John (2) Carver, settled in South Bridgewater, Massachusetts. He married Experience, daughter of William Blake, of Milton, and widow of Samuel Sumner. She was born June 17, 1665. He died January 25, 1744, aged seventy-five years, and his widow died January 16, 1746, aged eighty-two years. Children, born at Bridgewater: I. Eleazer, mentioned below. 2. Nathaniel, settled at Taunton; married Abigai Allen. 3. Joseph, married Elizabeth Snow, daughter of Benjamin, in 1725; she died in 1755. 4. Experience, married Jonathan Cary. 5. Mehitable, married, 1740, Captain Seth Alden. And perhaps other children. 
(IV) Eleazer (2), son of Eleazer ( I ) Carver, married Catherine ---, of Marshfield. Children, born at Bridgewater: I. Mary, 1722; married, 1743, Abraham Perkins. 2. Eleazer, 1724; married Hepzibah Perkins, who married (second) in 1759, Ebenezer Keith. 3. Catherine, 1726, died unmarried. 4. Timothy, 1728; removed from Bridgewater. 5. Rhodolphus, 1735; settled at Oakham, Worcester county, Massachusetts; married Abigail Bowman, of Bedford, in 1763. 6. John, mentioned below. 
(V) John (3), son of Eleazer (2) Carver, was born in South Bridgewater, in 1738, and settled there. He married, in 1762, Bathsheba Edson. There are reasons for thinking that she was his second wife. He died in 1803,. aged sixty-five years. He had a large family. Mitchell, in his "History of Bridgewater," says they went westward, but some of them came to Livermore, Maine. A widow Carver was the second settler of Livermore and had seven children-William, James, Amos and Nathaniel and three daughters. Some of John's children were: I. Eleazer, born 1760-62; married, September 16, 1787, Nancy Jones; settled at Leeds, Maine. 2. Eunice, married, 1784, Joseph Knapp Jr., of Easton, Massachusetts; settled with Eleazer Carver at Leeds, formerly Livermore, Maine. 3. John, married, 1795, Huldah Pratt, daughter of Abner. 4. Ruth, married at Bridgewater, in 1795, Bezer Harvey. (See Harvey.)
[image: image1.emf]
