

The Hales Newsletter

Motto: United Force is Stronger

Old Series September 1970 Vol. 1. No. 3.

C O N T E N T

Foreword	28
News and Views	28
Hales Places	29
Hales Family Sheets and Index	32
Returned Mail List	33
New Members	34
Obituaries	34

The Hales Newsletter contains current events, historical sketches and genealogical information pertaining to the Hales family. It is published by Kenneth Glyn Hales, secretary of The Hales Genealogical Society from 1970 through 1981 and The Hales

Family History Society since 1995.

The Hales Family History Society
Kenneth Glyn Hales, Founder (ken@hales.org)
5990 North Calle Kino
Tucson, Arizona 85704-1704

This is a reprint. The original was scanned and the text corrected for spellings, something that was very difficult in the original mimeograph process. There is also some minor editing. The Hales Manuscript pages being developed during the publication of the Old Series of The Hales Newsletter have been deleted because the content is now found in The Hales Chronicles, now in its second edition with the third edition planned for 2005.

The Hales Chronicles can be found on the Hales web-page at www.hales.org and at The Family History Library of the Church of Jesus Christ of Latter-day Saints at Salt Lake City, Utah; The Library of Congress at Washington, D.C.; The Library of The Society of Genealogists at London, England; and the Centre for Kentish Studies at Maidstone, Kent, England.

The Hales Newsletter is provided to the above cited repositories and the Allen County Public Library at Fort Wayne, Indiana. The Allen County Public Library indexes our publication and provides articles through their Periodical Source Index (PERSI).

Reprints of the Old Series of The Hales Newsletters are available at a cost of \$3.00 each.

Kenneth Glyn Hales

Foreword

With this issue many of the Hales family of Canada have been included in our Hales Directory. Also other Hales families are included as I learn their addresses. Welcome to our project – which is to gather information to publish a book showing all of the Hales families worldwide including variant spellings. This Newsletter is now sent to over 900 Hales families.

The next issue of our Hales Newsletter will include an updated copy of our Hales Directory. In order to make this edition as accurate as possible I am requesting your help. Please check the address on your Newsletter and let me know if it is correct or in error. Also, please look over the returned mail list in the Hales Newsletters published to this

date and let me know if you can correct any of the addresses.

Please feel free to criticize the content and makeup of this Newsletter and our Family Organization. I welcome your comments.

Remember that our Hales family motto is: United Force is Stronger. Lets all pitch in and get our organization moving. Thanks to all of you for your support.

News and Views

This section of our newsletter contains the “happenings” that I am made aware of between issues. Send me your announcements of area reunions, marriages, births, deaths, etcetera, and they will be included in the newsletter. Contributions of articles for the newsletter are requested.

Mrs. Eva S. Hales of Grosse Pointe Woods, Michigan writes that the father (now deceased) of Alfred Hales, a member of Parliament in Ottawa, visited England and told about a graveyard where the Hales were known as the “giant” Hales because they were so tall. No doubt he was referring to the Hales of Winterton – a family of giants of this name, who resided at Winterton, Robert Hales standing 7' 6" and weighing 34 stones 6 pounds (482 pounds). All of his brothers averaged 6' 5" and his sisters 6' 3" were the offspring of a father standing 6' 6" and a mother 6' 3". Reference: Walter Rye, *Norfolk Families*, pg. 291.

Al and Ginny Hales are leaving Los Angeles temporarily. Al has a partial sabbatical, during which he will both research and teach at the University of Washington. They will return to Los Angeles next June and Al will resume his duties at UCLA where he has tenure. Both having PhD. Degrees, Al and his brother Stanton are mathematics professors. Al at UCLA and Stanton at Pomona.

Congratulations to Dr. John Stuart and Providencia Hales of Brooklyn, NY on the birth of their son, John Stuart Hales, Jr. on March 7, 1970.

Jimmie Bob Hales D.D.S., and his wife Loretta of Irving, Texas on the birth of their son, Jeffrey Scott Hales on April 2, 1970.

Margaret Hales McKitty (Mrs. William McKitty) of New York, New York on the birth of their daughter Kathleen Tara on

August 12, 1970.

DeWitt Clinton and Carol Ann Hales of Torrance, California on the birth of their son, Geoffrey Clinton Hales on August 16, 1970.

R. Stanton and Diane Hales – Stanton is the U.S. Men's Singles Badminton Champion, and Diane is the National Intercollegiate Women's Singles Badminton Champion.

Hales Place Tenterden, Kent, England

This is Hales Place, Tenterden. It was built by John Hales, great-grandson of Nicholas de Hales, the common ancestor of the Hales family of Kent and much England. In the early 1300s Nicholas had two sons: Sir Robert de Hales and Nicholas de Hales. Sir Robert de Hales was Prior of the Hospital of Saint John of Jerusalem in England, Admiral of the Kings Fleet, and Treasurer of the Kings Exchequer. He was beheaded by rebels during the Wat Tyler rebellion and died without issue.

Nicholas de Hales, son of Nicholas, became the heir and was the father of Thomas Hales of Hales Place near High Halden, Kent, England. I do not have a sketch of Hales Place, High Halden, but it is described as follows: *"Hales Place is an ancient residence embosomed in foliage about one mile east from the church of High Halden and is eminent as having been the original seat of the Hales, who in the reign of Henry VIII removed to Tenterden."*

It appears that John Hales is the common ancestor of the Hales families of Kent, Oxford, and Hertsford, England. His brother Thomas appears to be the common ancestor of the Hales family of Lincoln and Warwick, England. His other brother Henry appears to be the

common ancestor of the Hales family of Essex, England. So from the original home near High Halden the Hales family spread over all of England.

(Note: The Norfolk Hales family appears to be distant cousins).

Chart Sutton, owned by Sir Edward Hales

Sir Edward Hales, “through prudent marriages,” became the second wealthiest man in Kent, England, with a yearly income of £6,055 and owning property scattered throughout Kent according to C. W. Chalkin, *Seventeenth Century Kent*, page 197. He is referred to as Sir Edward Hales of Woodchurch and owned the arms seen on the cover of this Newsletter. He will be the subject of a more complete sketch in a future Newsletter.

Shown on the next page is the great

mansion house at Hackington, about one mile north of Canterbury, Kent, England. It was built circa 1227 when Archbishop Stephen Langton made his brother Simon Archdeacon of Canterbury, and helped him build a residence. It was later rebuilt by Sir Roger Manwood from the ruinous condition it was in when it was presented to him in 1562 by Queen Elizabeth.

Of this mansion, Cousins, in his *Tour*, says that “If ever it be finished, it will be

Hales Place, Canterbury circa 1300

Hales Place, Hackington, Circa 1800

more fit for the residence of a monarch
than for a simple country gentleman.

Sir John Hales of Tunstall, great-

great-grandson of Sir Edward Hales of
Woodchurch, purchased the mansion
from Colonel Thomas Colepeper who
owned it in 1675.

The Hales family retained possession of the old house until, in 1759, Sir Edward Hales thought fit to build himself and his successors the mansion known thenceforth as Hales Place, Hackington, which stood on rising ground a little to the north of the old Place House. The new mansion being built, Sir Edward proceeded to pull down the old house.

Hales Place, Hackington, later was extended by the Jesuits, and was used as a college. The Jesuits left in 1928 and the house and estate fell into speculative hands, and now Hales Place and Saint Mary's College, as the Jesuits called their extension, have been swept away into oblivion (see *Archaeologia Cantiana*, Vol. 45, page 201).

Chilson Manor, Home of Samuel Hales, Esquire

Sir Edward Hales purchased Chilson Manor for his son Samuel from John Hales, the son of William Hales.

Family Sheets and Index

The family sheets that were received during the period of time that the Old Series of the Hales Newsletter was published have been deleted from this Newsletter. These family sheets are now part of the collection of families that can be found in *The Hales Chronicles*, our

three volume work containing more than 31,000 individuals and which can be found on the internet at www.hales.org or at the Family History Library of The Church of Jesus Christ of Latter-day Saints; The Library of Congress in Washington, DC; The Library of The Society of Genealogists at London, England; and The Centre for Kentish Studies at Maidstone, Kent, England.

If your family information is not found in *The Hales Chronicles* please submit your information to the Hales Society.

RETURNED MAIL LIST

The following list contains the names and addresses of mail that I sent that was returned as undeliverable for one reason or another. This list covers all returned mail from last March to date. These names have been deleted from the HALES Directory until I can attach a corrected address to them. Would you please look over this list and if you can correct any of the addresses please let me know.

Andrew C. Hales, 386 Montak Circle, North Syracuse, NY
Armeto Hales, 3401 Elliott Ave, Norfolk, VA 23501
Aubrey L. Hales, 2304 Taft Paril, New Orleans, LA 70150
Blaine F. Hales, 420 Milroy Lane, Sparks, NV 89431
Bruce Hales, 300 Forrest Road, Ft. Oglethorp, GA 30741
C. A. Hales, 1322 16 Ave. So., Birmingham, AL. 25202
C. Kay Hales, 261 S. 300 East, Provo, UT
Carolyn R. C. Hales, 13478 MasonVillage, St. Louis MO 63131
Carroll A. Hales, 509 W. University, Champaign, IL
Charles A. Hales, 300 Melvin Dr., Portsmouth, VA. 23705
Clement L. Hales, 422 N. Church, Dayton, OH
D. B. Hales, 4123 Knotty Oaks Trail, Houston, TX 77001
David Hales, 5917 3/4 E. Whittier, Los Angeles, CA 90052
Diane Hales, 10943 Whipple, N. Hollywood, CA 90028
Don Hales, 699 E. 300 So., Provo, Utah
Donald R. Hales, 1515 Trusdale Dr., Belmont, CA. 94002
E. H. Hales, 181 George Washington Hwy., Norfolk, VA
E. J. Hales, 1900 Kirkwood, Durham, NC 22702
Edgar N. Hales, 4114 Treasure Circle, Tampa, FL
Edgar N. Hales, Jr., 6173 Holloway, Ft. Worth, TX
Edward Hales, 1160 Alfini, Des Plaines, IL
Edwin E. Hales, 346 Shirley Ave., Buffalo, NY 14215
Elaine Hales, 6759 Obispo, Long Beach, CA 90801
Elmer Hales, 286 N. 400 West, Orem, Utah
Emma Jean Hales, 229 So. 7th St., Richmond, CA 94804

Eugene Hales, 3165 W. Davison Lake Rd., Oxford, MI 48051
Eva Hales, 28488 Pebble Beach Dr., Sun City, CA
Fletcher B. Hales, 15 Jarvis Rd., Norfolk, VA
Frances Hales, 3236 SE Harvey, Portland, OR 97208
Frank E. Hales, 1911 Kincaid, Eugene, OR
Fred Hales, 4575 South State, Ogden, UT
Gary F. Hales, 5110 Donnelly, Ft. Worth, TX
George Hales, 781 Dresdon Ave., East Liverpool, OH
George L. Hales, 2605 NE 12th, Oklahoma City, OK
George L. Hales, 542 Luling, Jackson, MS
George W. Hales, 1614 W. 80 St., Hialeah, FL
Georgina E. Hales, Indian Ridge Rd., South Placer, CA
Glade C. Hales, 924 Brookside Dr., Springville, UT
Gordon H. Hales, 51 Norfolk, Weymouth, MA 02188
Harry E. Hales, 8600 Gulf Freeway, Houston, TX
Henry G. Hales, 2232 Dunseath Ave. NW, Atlanta, GA
Henry G. Hales, 5471 Pierce, Gary, IN 46401
Henry R. Hales, 4020 Rosecrans, Hawthorne, CA 90250
Hugh Hales, 8600 Gulf Freeway, Houston, TX
Irene B. Hales, 3304 Woodburn, Cincinnati, OH 45201
J. Hales, 1128 Casa Grande, Anaheim, CA
J. M. Hales, 1530 Bainbridge Blvd., Norfolk, VA
James Hales, 1302 W. 20th, Long Beach, CA
James B. Hales, 368 Linden, Cincinnati, OH
James C. Hales, 3 Barma Dr , Cincinnati, OH
James F. Hales, 3151 NW 77 St. , Miami, FL
James H. Hales, Old Brandon Rd., Jackson, MS
James H. Hales, 6324 1/2 Conley, Houston, TX 77001
James P. Hales, 2656 Barclay Ave., Norfolk, VA
Jeremy M. Hales, 575 N. Hagadorn, South Lyon, MI 48178
Jerry B. Hales, 722 Main, El Segundo, CA 90245
John E. Hales, 12616 loth St., Seattle, WA 98111
M. B. Hales, 5920 N. Clark, Chicago, IL 60680
Mrs. Mozelle Hales, 277 Connally SE, Atlanta, GA 30301
Nat Edward Hales Jr., 105 Highland Oaks Dr., Los Gatos, CA 95030
John F. Hales, 452 E. 1292 North, Apt. 26, Ogden, UT
John F. Hales, 111 Middle, Dayton, OH
Joseph G. Hales Jr., 414 Enfield Road,

Baltimore, MD
L. M. Hales, 1309 Jackson, Houston, TX
Mrs. Lois Hales, 155 Fredrica Ave., Jackson, MS
Lonnie Hales, 865 E. 620 North, Provo, UT
Louis Hales, 31549 John Hauk, Garden City, MI
Loyde Hales, 14 Payson Rd., Belmont, MA
M. W. Hales, 4810 Retana Dr., Madison, WI
Marvin Hales, Pidgeon Pt. Rd., Eureka, CA
Mary Lee Hales, 2011 High Hill Blvd., Dallas, TX
Orval Hales, 335 W. Apia, Lindsay, CA 93247
Oscar Lee Hales, 534 S. Standage Rd., Phoenix, AZ
Paul N. Hales, 2340 SE 50th, Portland, OR
R. E. Hales, 21904 Violeta Ave., Hawaiian Gardens, CA
R. Thayne Hales, 2130 Murray Hill, Cleveland, OH
Ralph A. Hales, 7510 E. 52, Indianapolis, IN
Raymond L. Hales, 109 Woods Ave., Oklahoma City, OK
Raymond L. Hales, 4445 Conn Ave. NW, Washington DC
Reed Hales, 261 S. 300 East Apt. 4, Provo, UT
Richard A. Hales, 620 Vine, Murray, UT 84107
Robert Hales, 2309 Clewis Ct., Tampa, FL
Robert E. Hales, 7235 Whitehall Dr., Indianapolis, IN
Robert E. Hales, 2312 Adams, Little Rock, AR
Rolin Hales, 231 Orange, Buffalo, NY
Roy Hales, 2823 Red Bluff, Houston, TX
Sara M. Hales, 105 Hickman Row, Wilmington, DE
Silas Hales, 49 I NW, Washington DC
Stanley R. Hales, 895 Elmwood, Cleveland, OH
Thomas E. Hales, 1 Riverside Dr., N. Tarrytown, NY
Thurrrnan Hales, 7 Choctaw Dr., Norfolk, VA
Walter Hales, 1403 4th St., Pittsburg, PA
Walter O Hales, 2435 W. 247th, Lomita, CA 90717
William Hales, 118 E. Broadway, Toledo, OH
William H. Hales, 2309 Long, Durham, NC
Mrs. William Hales, 70 Ribera Rd., Carnnel, CA
William A. Hales, 9130 Shepherd Dr., Beaumont, TX
Yvonne Hales, 2722 Dalemd, Torrance, CA 90510

NEW MEMBERS

SUSTAINING MEMBERS

Ben John Hales, 3204 Brendenwood Rd., Rockford, IL 61107
William E. Hales, 765 Emerson Way, Sparks, NV 89431

Paul A. Thorn, 762 West 700 South, Orem, UT 84057
Frank L. Sorensen, Rt. 2 Box 31, Spanish Fork, UT 84660
Blaine D. Hales, RFD 1 Box 284, Springville, UT 84663
John Henry Hales, Aurora, UT 84620
Rhoda G. Hales, 82 E. 300 South, Springville, UT 84663
Mary Juanita Hales, 2615 Dalton, St. Louis, MO 63139
Roy Kropf Hales, 1253 N. Bedford Dr., Camarillo, CA 93010
Lloyd William Hales, 16401 McPherson, Elsinore, CA 92330
Melvin Hales, Box 2142, Bakersfield, CA 93303
Edna S. Hales, 624 Pine Ave., Redlands, CA 92373
Thomas Gerald Hales, 88-24 216 St., Queensvillage, NY 11427
Rex Rayburn Hales, 4152 Leweir, Memphis, TN
Francis Herbert Hales, 216 N. Kellogg St., Elsinore, CA 92330
Harvey L. Hales, 3908 Oakland Blvd. NW, Roanoke, VA 24012
John Stuart Hales, 770 New York Ave. Apt. 6E, Brooklyn, NY 11203

CONTRIBUTING MEMBERS

Wildon Albert Hales, 4160 Adams Ave., Ogden, UT 84403
Nelda Hales Staley, 2750 Oro Garden Ranch Rd. Oroville, CA 95965
David Hales, P.O. Box 25, Western Springs, IL 60558
Mrs. Charles A. Ridge, 902 N. Taylor, Wynnewood, OK 73098
Keith Arthur Hales, 1041 Wagoner Dr., Livernmore, CA 94550
Eva S. Hales, 540 Sunningdale, Grosse Pointe, MI 48236
Harvey James Hales, 3800 S. 39th St., Lincoln, NE 68506
Harvey L. Hales, 3908 Oakland Blvd. NW, Roanoke, VA 24012

ACTIVE MEMBERS

Dorothy R. Hales, 5015 Seminole Rd. Lot 237, St. Petersburg, FL 33708
Clifford Hubert Hales, 2905 Englewood Terrace, Independence, MO 64052
John Celick, 44 Rivas Ave., San Francisco, CA

94132
 Fred W. Hales, 3711 So. Arbor Lane,
 Minnetonka, MN 55343
 May Johnson Miller, 246 Brookside Dr.,
 Springville, UT 84663
 Charles Pettersson, 1132 Simondi Ave., Salt
 Lake City, UT 84116
 Heber Lee Hales, 123 E. 2nd No., Logan, UT
 84321
 Leona Hales Conrad, 143 SW 156 St., Seattle,
 WA 98166
 Augusta E. Hales, 960 N. Chester Ave.,
 Pasadena, CA 91104
 Marilyn Glenn Hales, 6939 Beechfield Dr.,
 Palos Verdi, CA 92074
 Marion Hales Butcher, 421 N. Euclid # 7,
 Pasadena, CA 91106
 Lucille Leckliter, 1845 N. 40th St., Kansas
 City, KS 66102
 Florence Hales Zywinia, 4194 Chelsea,
 Windsor, Ontario, Canada
 Harvey L. Hales, 3908 Oakland Blvd. NW,
 Roanoke, VA 24012

OBITUARIES

Chester Pratt Hales. Chester Pratt Hales of 1210 Hardesty, Kansas City, Missouri 64127 passed away Friday July 17, 1970 at Camp Sharon, Gravois Mills, Missouri following a heart attack. He was 69 years of age.

Chester Pratt Hales was born on April 11, 1901 in Franklin, Texas, the son of James Wesley and Mary Etta Dubose Hales. He was a retired postman. After he retired he worked for the police department. During the summer he was life guard at the families church camp at Camp Sharon. At the time of his death he was working with the young people whom he loved so much.

He is survived by his wife, Mrs. Clara Hales of the family home; his daughter, Miss Lavonne Hales, St. Louis, Missouri; his son, Rev. C. Delon Hales, Lajunta, Colorado; his mother, Mrs. Mary Hales, Chico, California; one brother, Albert Hales, Chico, California; two sisters: Miss Ruby Hales and Mrs. Ethel Frame, both of Chico, California; and three grandchildren: David, Debra, and Janis.

William George Hales. William George Hales passed away on July 22, 1970 at Plymouth, Devon, England. He was born on November 10, 1896, the son of William and Mary Heywood Hales. He was married in 1926 at Shoeburyness, Essex, England to Eveline Susie Church of Greys, Essex, England. He is survived by his wife and his son John Stuart Hales of 770 New York Ave. Apt. 6E, Brooklyn NY 11203.

Reid Mendenhall Hales. In the shade of a lone shade tree on August 22, 1970 Reid Mendenhall Hales was laid to rest just 30 feet from the graves of his parents at the Spanish Fork, Utah Cemetery. He died on August 19, 1970 just 13 months to the day when his son Raymon was killed in Viet Nam.

Reid Mendenhall Hales was born on June 22, 1902, at Spanish Fork, to William Parley and Mary Ann Mendenhall Hales. He married Maxine Davis on Dec. 12, 1930. She predeceased him. He married Zora Draper on October 25, 1934, in the Salt Lake City LDS Temple.

Reid Mendenhall Hales, a 100% honest man, was a hard worker, his family was his treasure. He was a past President of the Mapleton, Utah Lion's Club. Former Mapleton City Councilman, farmer and trucker. He hauled coal from Carbon County – 40 hard mountainous miles – no matter what the weather. He also was employed by the Pleasant Grove Canning Company keeping their machinery running.

He is survived by his wife Zora of the

family home; son Blaine D. Hales of Mapleton; son Parley Boyd Hales of Chicago, Illinois; son Merrill M. Hales of Palo Alto, California; daughter Mrs. Gene (Doris) Rose of West Jordan, Utah; sister Mrs. Henrietta Harmer of Provo, Utah; sister Mrs. Farrel Ancel of Los Angeles, California; sisters Mrs. Blanche Lee, and Mrs. LaVerne Cowley both of Hollywood, California; sister Mrs. Velma Snow of Long Beach, California; and 15 grandchildren.