ANCESTORS OF JOHN STERLING OF ANNEMESSEX

Prior to the non-conformist movement in Great Britain nearly all subjects were members of their local parish of the Church of England. Each parish recorded all baptisms, marriages and burials in a much more orderly manner than the churches in the colonies. Nearly all of the non-gentry and non-clergy were illiterate, so the parish vicars used editorial license in the spelling of recorded names, mostly relying on the pronunciation by the persons being recorded. Where the parish registers were used for the accompanying genealogical chart the recorded spelling of the `Sterling` name is used. Other genealogists used the modern [true?] spelling of the name.

The Church of the Latter Day Saints (LDS) has a web page on the Internet that includes, among other things, the International Genealogical Index (IGI), Pedigree Files and Ancestral Files that include transcriptions of records and research by LDS and other genealogists using various sources of information. The most reliable of those sources are the Parish Registers. In the accompanying chart the source is the Parish Register of Stock Parish in the Shire of Essex, England except as otherwise noted. The transcription of the Parish Register comes from a book by Edward Pendarves Gibson `Registers of Stock Harvard (from 1563 to 1700)`. The author notes that Stock Harvard, sometimes called Stock Harrod, is officially known as `Stock`[ed. which is a parish and a village]. In April 1802 (years ended at Easter vs. 31 December) the Church provided all parishes with forms on which to record required, pertinent information for all marriages, baptisms and burials. Prior to that time the parish vicars wrote all activities in chronological order with no space between each line, like someone trying to conserve paper. The Parish Registers have some pages badly faded and some damaged or missing. Author Gibson did a great service by transcribing the Registers of Stock Harvard. Sometimes it takes up to an hour to determine what one line says, comparing one poorly scribed letter with another similar letter on the page, letter-by-letter until a name or date is determined. After a couple of pages of entries a transcriber can recognize a particular vicar(s) hand and move more quickly until a new vicar is appointed.

All birth entries for Essex on the IGI were reviewed, and Stock Parish is the only one with a John Sterling born about 1638, and it happens that his father was named Thomas.

Checking with a cousin (Howells side) in England, his wife (from Essex) was familiar with the village of Stock which is south of the county town of Chelmsford and just north of the town of Billericay. These towns are east-north-east of the centre of London.

May 2001

ANCESTORS OF JOHN STERLING OF ANNEMESSEX

The following (plus items with an asterisk) is from the Sterling genealogy researched by Edmon Frederick Sterling, grandson of Aaron Sterling [who was son of Ephraim Sterling, who was the son of our direct ancestor John Sterling born 1700]:

John Sterling born 1515, Stock, Essex; died 18 November 1576

 married Anne

 John Sterling born 1535, Stock, Essex; died 1620

 married Joan

 William Sterling born 1557, Stock, Essex; died 8 May 1623

 The following is from `Registers of Stock Harvard (from 1563 to 1700)`:
married Agnes Palmar 14 August 1587

 children:

 William Starlinge baptized 1599

 Elizabeth Starlinge baptized 10 January 1602

 Thomas Starlinge born 9 November 1603*; baptized 9 March 1604; died 1650*

 Thomas Starlinge married Sara

 children:

 Thomas Sterling baptized 17 November 1633

 Anne Sterling baptized 15 March 1635

 Sara Starling baptized 30 December 1636

 William Stareling baptized 22 April 1638

 John Stareling baptized 16 May 1641; died 1705*

 William married Anne Sassal 20 February 1671

 children:

 Elizabeth Sterling baptized 26 April 1674

 William Stirling baptized 3 July 1677
The following is from `Thirty-Four Families of Old Somerset County, Maryland`:

 John married Alice Bassett 28 May 1667 in Annemessex, Maryland

 children were probably all born in Lansonia (Lawsonia), Somerset, MD*:

 Elizabeth Sterling born 10 January 1668 (died as child)

 Margaret Sterling born 8 July 1671

 Elizabeth Sterling born 31 October 1674

 John Sterling born 31 May 1676; died 31 October 1741*
 Sarah Sterling born 5 September 1678

 The rest of this family line is included in the Hastings genealogy by Jean H. Anderson

Note: Annemessex is located in the Crisfield/Lawsonia area of Somerset County, MD

May 2001

