Copied, scanned, ocr’d, corrected, but left as original with regard to spelling, punctuation, grammar, facts, dates and other idiosyncrasies: by Jeff Hall, Amherst, New Hampshire, 1/6/2004

From “The History of Windham in New Hampshire (Rockingham County) 1719-1883: A Scotch settlement (commonly called Scotch-Irish), embracing nearly one third of the ancient settlement and historic township of Londonderry, N.H. / With Map, and sixty pages of engravings, together with twenty autographs and cuts. 

By Leonard A. Morrison. 1843-1902. Boston, MA., Cupples, Upham & Co. 1883. 862 p.

Beginning at page 298:

INTRODUCTION TO THE HISTORY OF FAMILIES.

The desire to know the history of one’s own family, and to per​petuate its remembrance, is prevalent among all enlightened and even semi-barbarous peoples. It has existed in all ages, and may justly be called an instinct of human nature.

They who appear utterly indifferent to their lineage, or to the his​tory of past generations of their own race, and term all interest in such matters a foolish weakness, are acting contrary to a strong principle of nature, and lay themselves open to the assumption that they have a pedigree of which they are not proud, a family history which they think had better be consigned to oblivion.

Says a late writer, “To read a genealogy may be, to a thinking and reflecting mind, like walking in a cemetery, and reading the inscriptions on the gravestones. Each of the names in the table of one, or on the stone in the other, is the memorial, perhaps the only memorial, of a human heart that once lived and loved, — a heart that once kept its pulsations through some certain period of time, and then ceased to beat, and has moldered into dust. Each had its joys and sorrows, its cares and burdens, its afflictions and hopes, its conflicts and achievements, its opportunities wasted or improved, and its hour of death. Memorials of the dead are not memorials of death only, but of life also.”

Into this portion of the History of Windham, N. H., I have inserted the history of individuals and of the various families of the town. It includes all there is of biography. It is in fact just what it claims to be, — a History of Families; and gives dates of birth, death, mar​riage, and residences, when such information could be obtained.

Many persons will find here the only record of their families they ever saw, and the only information of their ancestors they ever had.

In the orthography of proper names I have generally adopted the spelling furnished me in the records. Where errors appear in dates, the blame must rest on those furnishing them; for records are often written illegibly, oftentimes varied when given by different members of the same family, and occasionally when given at different times by the same person. And discrepancies often appear between the dates upon the town records and those of the family register.

The dates of births, marriages, and deaths are as full as an extended research could make them.

Many families have never had any written records, trusting entirely to their memories for dates.

The record of many families is incomplete, In consequence of a non-compliance with my repeated and urgent requests for Informa​tion. I have made all proper efforts to have the genealogies and the biographical sketches accurate.

Many families are as fully traced as in a family history. The work of doing this is immense, but it makes the record of greater value. As the different generations are designated by figures, it enables one to see at a glance to which generation from his emi​grating ancestor he belongs.

ARRANGEMENT.

In the arrangement, the Slafter system has been followed in the main. Consecutive numbers are used upon the left margins of the pages, no two persons in the same family appearing with the same number. Many persons are entered twice, — first as a child, and enclosed In brackets [] at the right is the number the person bears as head of a family. Turning to the number the child bears as head of a family, at the right, enclosed in brackets [], is the number the person bore as a child.

For want of space, sometimes two and three or more generations of a family are given In close succession; in such cases the name of the parent is numbered in the usual way, and the change of type, and small figures over the names of individuals, will readily show the order of connection and the generation from the emigrating or from the earliest known ancestor to which each belongs.

A mark of interrogation (?) after a name Implies uncertainty or doubt.

ABBREVIATIONS.

The letters unm. (unmarried or single) are sometimes employed. Other abbreviations used, — such as b. for born; m. for married; d. for died, or dec. for deceased; r. for aged; res: for reside, resided, or residence, according to the manner it is used; dau. for daughter; w. for wife; ch. for children; J. P. for Justice of the Peace, etc….

HALL FAMILY.

1. Richard Hall(1), was of Bradford, Mass., as early as 1673; selectman 1674; he and Sarah were of first members of church in Bradford, organized April 20, 1683, and he was deacon. He d. March 4, 1786. Richard(1) and wife Martha had at least five children, of whom

2. John(2), b. Bradford, March 22, 1673-4; m. 1704, Mary Kim​ball, b. July 24, 1679; he d. Nov. 12, 1763; she d. Oct. 16, 1754. They had ten children, of whom

3. John(3), b. Sept. 27, 1710; lived and d. in that part of Bradford set off as Salem, N. H.; farmer; deacon in church. He d. May 31, 1789. His first wife was Sarah Kimball, who d. July 29, 1746; his second wife, Mary—, d. May 6, 1804, in her 92d year. By his first wife he had four children; by second wife had five children. By first wife he had

4. Ebenezer(4), b. Dec. 7, 1741, and is the ancestor of the Halls of Windham. Ebenezer Hall(4) came from Salem and bought Sept 28, 1776, of widow Leah Waugh, sixty-nine acres of land, for £188 6s. 8d., upon which he lived till his death. It was sold to Edward Wyman, Oct. 19, 1808. This is the R. P. Morrison farm. He m. Deborah Cross, of Salem, who d. in Dracut, Mass. Children: —

5. Samuel(5), b. about 1767; m. Mary McAdams; settled in Antrim, 1790; rem. to Washington, 1824, and d. there, 1829; ten children.

6. William(5), m. Folly Grover, of Malden, Mass., where they both died.

7. Enoch(5), m. Folly Atwood, of Pelham; rem. to Hillsboro’, and d. there.

8. Christopher(5), b. April 20, 1777; m. Betsey Moreland, of Salem; rem. to Merrimack, and d. there.

9. Joseph(5), m. Rhoda Marble, of Pelham; rem. to Dunstable, and d. in that place.

10. Elijah(5), b. June 16, 1779; m. Dorcas Marble (sister of Rhoda) ; rem. to Chelmsford, Mass., and d. there.

11. Ebenezer(5), single; d. in Windham in early manhood.

12. John(5) [17], b. March 4, 1781; m. Lillie Morrow.

13. Stephen(5), b. July 6, 1788; d. in infancy.

14. Deborah(5), b. Sept. 10, 1785; m. Samuel Coburn; lived in Dracut, Mass., and rem. to Lowell, where she died.

15. Edward(5) d. in infancy.

16. Betsey(5), m. David Marble, of Pelham; lived in Lowell, where she died.

17. John(5) [12] (Ebenezer(4), John(3), John(2), Richard(1)). He was a mechanic, wheelwright, and joiner; lived in town all his life; bought the William Barker place about forty years ago; now occupied by his grandson, Albert E. Simpson, where he lived till his death, March 29, 1861, m. 80 yrs. He m. Lillie, dau. of Alex​ander Morrow, b. Oct. 27, 1780; d. Oct. 12, 1763, m. 88 yrs.

CHILDREN, BORN IN WINDHAM.

1.
Mary E.(6), b. Dec. 31, 1811; d. May 10, 1846.

2.
Nancy M.(6), b. Feb. 13, 1813; m. Samuel Simpson. One son, Albert E.(7) res. Windham. She m. 2d, Luther Twiss, of Tewksbury, Mass., now dec. She resides with her son, in town. 

3.
Eliza S. (6), b. Feb. 10, 1815; m. William Worledge. (See Worledge family.)

4.
John(6), b. March 10, 1817; m. Mary Benerman, of New Jersey; under​taker; res. Philadelphia, Penn. Ch.: Willie(7), Laurie(7), Kate(7), John F., dec., Lillie(7), and Augusta(7).

5.
James(6), b. Jan. 31, 1819; res. Tyner, Ia. (Iowa); farmer; m. Alvira Russ, of Des Moines; m. 2d, Mrs. Susan Hall; ch.: Lillie(7), William A.(7), Lizzie A.(7)

6.
Jane(6), b. May 2,1821; m. Isaiah-W. Haseltine. (See Haseltine family.)

