
The Fourteenth State

Benjamin Hall’s history of eastern Vermont

Tyler Resch

Benjamin H. Hall’s “History of Eastern Vermont” is an odd book to

find on the history shelves. It is heavy and extremely long (799 pages), very

readable, and includes biographies, sketches, and early documents. But it

does make you wonder: why would anyone write a history of only eastern

Vermont?

Besides its geographic tilt and its heft, the book has a thesis to present.

It strongly reflects the pro-New York attitude that was prevalent in

eighteenth-century Windsor and Windham counties (then known as

Cumberland County). What also struck me after some research was the

extreme youth of the author. He began the book when he was 22, in 1852,

the year after he graduated from Harvard. It was published in 1858 by

Appleton & Co. in New York.

Benjamin Homer Hall was born in Troy, N.Y., in 1830, and was

prepared for college in private schools and Phillips Andover Academy

before entering Harvard. His intense interest in early eastern Vermont might

be traced to the fact of his father’s birth in 1787 in Westminster, which

boasts that it was the first town chartered in Vermont, in 1735 (by

Massachusetts, when it was joined with New Hampshire). Hall’s father,

Daniel, graduated from Middlebury. Both Halls were lawyers in Troy where

their practice was carried out in an ornate downtown edifice built in 1871

called the Hall Building (now known as the Rice Building).

For those fascinated by what happened within each town during the

most intense time of controversy between New Hampshire and New York,

Hall offers extensive and delicious local detail town by town – Windham

and Windsor (Cumberland) towns only – with personal data on many early

settlers.

In keeping with his thesis, Hall is amusingly scornful of Ethan Allen

and Governor Benning Wentworth. Of Wentworth, he writes, “. . . at the end

of the year 1763 he had, with but little show of discretion, divided almost the

whole of the New Hampshire Grants, into townships and distributed them

among flatters, followers, and adventurers.”

Of Ethan Allen he gushes, “Flushed with success, Ethan Allen was

unable to retrain his blatant boasting and vulgar oaths. Against [NY

governor] Clinton, in particular, did his wordy rage vent itself in torrents of

abuse.”

The amount of rich detail Hall has amassed is impressive. Subjects

covered in depth include relationships with the Congress; a time when

Massachusetts sought to claim Vermont; the achievement of statehood in

1791; and the $30,000 Vermont paid New York to settle all land claims.

Much of his readable text seems to derive from his own knowledge but he

has used several solid sources such as the voluminous “Documentary

History of New York” by E. B. O’Callaghan, published in Albany in 1851,

and Thompson’s “Vermont Gazetteer,” 1824 edition, plus Governor

Clinton’s papers.

Hall includes a section of about 35 biographies of prominent early

eastern Vermonters such as Royall Tyler, Luke Knowlton, Stephen Rowe

Bradley, and William Williams; plus useful appendix entries.

Benjamin Hall’s 1858 publication was rebutted in 1868 by Hiland

Hall’s “History of Early Vermont.” Hiland endorsed Benning Wentworth’s

dubious actions in chartering towns west of the Connecticut River. These

two lawyers named Hall were not related, but their nineteenth-century

analyses of the creation of Vermont have become useful counterpoints to

each other and together a major contribution to history.

