

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1	Order to constable concerning disorderly persons on the 1st day of the week, July, 1739	1739						
2	Letter concerning Benedict Arnold Burial Ground, Jan 18, 1907	1907		Arnold, Olney; Tilley, R. Hammett;		Cemeteries;		
3	Concerning Benedict Arnold Burial Ground, Dec 29, 1906	1906		Brayton, Charles R.; Tilley, R. Hammett;		Cemeteries;		
4	Letter from W. [Field] to the Rhode Island general Assembly, May 23, 1650.	1650		[Field], W.; Clarke, John;	Rhode Island General Assembly	Rhode Island--Colony of--Records; Scrap-books	See Bartlett's Records of Rhode Island, Vol. 1, pp. 216-228	
5	Document involving Rhode Island General Court of Elections, May 23, 1650	1650		[Field], William; Clarke, John;	Rhode Island General Court of Elections	Rhode Island--Colony of--Records; Scrap-books	See Bartlett's Records of Rhode Island, Vol. 1, pp. 216-228	
6	Response from [Osten Sachen] to [David] King to a dinner invitation from Mr. and Mrs. King, December 4, 1876	1876		[Sachen, Osten]; King, [avid];	Muenchinger's	Invitations; Scrap-books		
7	Henrietta [Trent] to Mrs. Frederick Starr Collins with cover, 1908	1908		[Trent], Henrietta; Collins, Mrs. Frederick Starr;		Letters;		
8	Deed from Daniel and Mary Abbot to John Brown for 1/2 part house and land in Providence, 10 May, 1742	1742		Abbot, Daniel; Abbot, Mary; Brown, John;		Rhode Island--Colony of--Land evidence;		
9	Misc. documents, 1819, 1886, 1903, 1909	1819	1909	Adams, Charles Francis		Letters;		
10	Estate of John Earle, Nov. 1799	1799		Adams, Jacob; John Earle;		Wills--Decedent's estates;	Capt. Jacob Adams & estate of John Earle, Attorney	
11	Dividend estate of Jacob Adams			Adams, Jacob		Wills--Decedent's estates;	Jacob Adams, Mariner	
12	Letters written from Paris France, Dec 2, 1778, Mar 16, 1780, May 12, 1778 (copy)	1778	1780	Adams, John		United States--Presidents;		Vernon Papers
13	Letter to inhabitants of Town of Newport written from Philadelphia, 1798	1798		Adams, John		United States--Presidents;		
14	Revolutionary Claim. Duplicate of claim made out to John Adams making entitled to \$42.75 per year until his death.			Adams, John		United States--History--Revolution;	Signed by the Secretary of War and Commissioner of Pensions. (photocopy)	
15	Letters to Sherman Watts from John C. Adams, 1848, 1850	1848	1850	Adams, John C.; Watts, Sherman;		Letters;		
16	Letter of marque to Samuel Bacon to be agent to intercept ships off the coast of Africa, Jan 1820	1820		Adams, John Quincy; Monroe, James;		Presidents--United States; Privateering		
17	Letter from John Quincy Adams to inhabitants of the Town of Newport, 1842	1842		Adams, John Quincy; Pearce, Dutee J.;		Presidents--United States;		ms
18	Misc. documents, 1819, 1886, 1903, 1909	1819	1909	Adams, Mrs. John Q.		Presidents--United States;		
19	Log Book, 1834; Diary	1834		Adee, Dr. Augustus S.; Adee, Augustus S.;	Brandywine	Log-books; Diaries		
20	Letter to Dear Clarence Simmons, 1889	1889		Adelaide Family; Simmons, Clarence;		Genealogy; Letters		
21	Miscellaneous Writings			Adlam		Church records and registers;		
22	Pamphlets, 1850, 1871	1850	1871	Adlam, Samuel		Church records and registers; Pamphlets		
23	Adlam's Baptist Church History, 1854	1854		Adlam, Samuel		Church history;		
24	Register of the works of Benjamin Howland, Dr. Henry Turner and Rev. Samuel Adlam			Adlam, Samuel; Howland, Benjamin & Turner, Henry;		Bibliography;		
25	Deed for land in Spruce Street, 1851	1851		African Methodist Episcopal Church; War, William; Johnson, John;	African Methodist Episcopal Church	Church records and registers; Newport--City of--Land evidence	William War, John Johnson and James Shiloer are trustees	
26	Agnes of Newport built by Joseph Brown of Somerset, 1827	1827		Agnes of Newport; Brown, Joseph;		Ship-building;	Agnes of Newport is a ship	
27	Deed Nathaniel Coddington, John Leverett, Elisha Hutchinson, Wait Winthrop and John Saffin to Thomas Aires, 1704	1704		Aires, Thomas; Hutchinson, Elisha Winthrop; Wait; Saffin; John			Formerly PR	
28	Certificate of construction and survey signed John Slocum of Port of Newport, "Albany" of Newport, 1823	1823		Albany				
29	Deed for sale of land in Newport to Robert Lawton, Jr., 1799	1799		Albro, Azariah; Albro, Hannah; Stanhoe, Edward; Stanhope, Mary;		Newport--Town of--Land evidence;		
30	Deposition concerning purchase of Island of Rhode Island, 1705-1706	1705	1706	Albroe, John		Native Americans; Rhode Island--Colony of--Land evidence		
31	Recommendation to appointment in regular army for Bvt. Brig. Gen'l of Volunteer Alonzo Alden by Maj. Gen'l Alfred P. Terry, 1865	1865		Alden, Alonzo; Terry, Alfred P.;		Military History;	Autograph	
32	Letter from Nelson Aldrich to J. Austin Stevens			Aldrich, Nelson; Stevens, J. Austin;		Letters;		
33	Deed selling land in Coventry, Rhode Island, from Rose Alerton to Benjamin Brayton, 1776	1776		Alerton, Rose; Brayton, Benjamin;		Rhode Island--Colony of--Land evidence;		
34	Congratulations on the birth of a child.			Alexander family		Letters;		
35	Deed regarding Nicholas Algar, Jr. and Joseph Anthony, 1847	1847		Algar, Nicholas Jr.; Anthony, Joseph;		Newport--City of--Land evidence;		
36	Day Book, 1826-1827	1826	1827	Alger, William		Business records;		
37	Manuscript History probably written by Katherine P. Latimer (nee: Wormeley) daughter of Admiral Wormeley			All Saints Church; Wormeley, Katherine P.;	All Saints Church	Church history; Genealogy		Trinity Church Collection
38	Account Book, 1861	1861		Allan		Business records;		
39	Account Book, 1890-1894	1890	1894	Allan		Business records;		
40	Account Book, 1894-1897	1894	1897	Allan		Business records;		
41	Account Book, 1897-1901	1897	1901	Allan		Business records;		
42	Account Book			Allan		Business records;		
43	Allan Family Deeds: W.S.N. Allan, Edward Allan, James W. Allan, Erastus P. Allan			Allan Family		Newport--Town of--Land evidence;		
44	Deed, Jan 27, 1836	1836		Allan, Erastus P. & Allan, Hannah; Allan, Edward T. & Allan, James W.;		Newport--Town of--Land evidence;		
45	Deed for George W. Allan's part of W.S.N. Allan's property, Jan 2, 1843	1843		Allan, George W.; Allan, W.S.N.;		Newport--Town of--Land evidence;	George W. Allan is listed as a baker.	
46	Horace Allan's will naming: John Allan, Robert Allan, James Allan, Andrew Allan, Sarah A. Peckham, Abby A. Smith and William Allan, Aug 12, 1885			Allan, Horace		Wills;		
47	Deed for land in Newport from John J. Allan to William Messer, Jan, 1832	1832		Allan, John J.; Messer, William;		Newport--Town of--Land evidence;		
48	Estate of John J. Allan, 1861	1861		Allan, John J.		Wills--Decedent's estates;		
49	Deeds for property on corner Marlborough St. and for Thames St. property. Also estate of W.S.N. Allan			Allan, W.S.N.		Newport--Town of--Land evidence;		
50	Account Book, 1901-1904	1901	1904	Allan, William		Business records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
51	Will of the estate of William Allan			Allen, William		Wills; Letterheads	Nice Newport Bill heads	
52	Family Letters 1763-1851, Horoscope of Francis Allen 1814, description of life in Fall River, 1830	1763	1839	Allen Family; Allen, Francis;		;		
53	Family letters, horoscope of Francis Allen - 1814, description of life in Fall river - 1839, 1763-1851	1763	1851	Allen Family; Allen, Francis;		Horoscopes; Letters		
54	Brig Venus, 1775	1775		Allen, Benjamin		Shipping records;		Vernon Papers
55	Obligation concerning importation of molasses, Oct 1765	1765		Allen, Christopher; Redwood, Jonas Langford;		Business records; Shipping records		
56	Account of losses sustained caused by Capt. Wallace, Prudence Island, 1776	1776		Allen, Ebenezer; Allen, William;		United States--History--Revolution;		
57	Privateer sloop "Revenge", James Allen, Commander			Allen, James; Revenge;		;		
58	John Allen of Swanzey sells cattle and sheep to Benjamin Cary of Bristol, Dec 1722	1722		Allen, John; Cary, Benjamin;		Farms;		
59	Bill of sale from John Allen to Benjamin Cary for cattle and sheep, 1722	1722		Allen, John; Cary, Benjamin;		Farms;		
60	Deed: John Allen of Portsmouth to Stephen Bowen et al, land in Portsmouth, Sept 1822	1822		Allen, John; Bowen, Stephen;		Rhode Island--State of--Land evidence;		
61	Deed: John Allen of Portsmouth sells land in Portsmouth to Stephen Northam of Newport, Sept 1822	1822		Allen, John; Northam, Stephen;		Rhode Island--State of--Land evidence;		
62	Photographs			Allen, John		;	Transferred to museum collection May, 1996	
63	Deed: John J. Allen and wife Sarah to William Southwick of Newport, Feb 1842	1842		Allen, John J. & Allen, Sarah; Sothwick, William;		Newport--Town of--Land evidence;		
64	Will of Rowland Allen of Portsmouth, Rhode Island, n.d.			Allen, Rowland		Wills;		
65	Horoscope, n.d.			Allen, Welthy		;		
66	Agreement with Daniel Gould, etc., Fence, 1678	1678		Allen, William; Gould, Daniel;		Newport--Town of--Land evidence;		
67	Letter to William Allen allowing mattress covers to be used by Allen as long as they are returned clean, Aug 17, 1850	1850		Allen, William; Borden, Richard;		Military history;		
68	18 cannon, 18 lb. shot from Ship Alliance delivered to Castle Island for use of U.S. Frigate Constitution, Sept. 4, 1780	1780		Alliance; Constitution;		;	Cannon landed on Long Wharf, Boston, from Ship Alliance	
69	Bequest of Bethiah Allin of Bristol, Rhode Island, 1720	1720		Allin, Bethiah		Wills;		
70	Letter from Governor Lincoln Almond to Daniel Snyder thanking him for the participation of the Newport Historical Society in "Celebrate Rhode Island", 1995	1995		Almond, Lincoln; Snyder, Daniel;	Newport Historical Society	Newport Historical Society--Records;		
71	Proclamation from Governor Lincoln Almond to the Newport Historical Society for its contributions to "Celebrate Rhode Island," 1995	1995		Almond, Lincoln	Newport Historical Society	Newport Historical Society--Records;		
72	Almy property, Cranston farm			Almy Property		Farms;		
73	Inventory, Portsmouth, RI, 1775	1775		Almy, John		;		
74	Typed copy of letter to his parents with description of visit to Newport, 1826	1826		Almy, Joseph		Letters; Genealogy	Disturbance by "New Lights", Description of Friends Meeting, Newport, 1826	
75	Letters to Mrs. Levi Almy			Almy, Levi		Letters;		
76	Letters written during the siege of Newport in August, 1778	1778		Almy, Mary (Gould)		United States--History--Revolution; Letters		
77	Letter between Rebecca Almy and Peleg Barker, September 30, 1856	1856		Almy, Rebecca; Barker, Peleg;		Letters;		
78	Deed: Joseph Tabor to William Almy, land in Tiverton, 1697	1697		Almy, William; Tabor, Joseph;		Rhode Island--Colony of--Land evidence;	Formerly PR1	
79	Land sale to William Almy from Joseph & Hannah Tabor, of Tiverton, 1697	1697		Almy, William; Tabor, Joseph & Hannah;		Rhode Island--Colony of--Land evidence;		
80	W. Almy writes R. Williams of his love for her and implies a marriage proposal. Providence, September 2, 1805	1805		Almy, William; Williams, Ruth Hadwin;		;		The Williams Collection
81	W. Almy writes R. Williams of his love for her and seeking permission to visit her in Newport, Providence, September 6, 1805	1805		Almy, William; Williams, Ruth Hadwin;		;		The Williams Collection
82	Letter regarding religious matters, Kingston, Jamaica, December 8, 1774	1774		Alvarenga, Jacob; Lopez, Aaron;		;		
83	Records for Ship Amazon			Amazon		Shipping records;	Amazon is a ship	Bowen's Wharf Papers
84	American Revolution (misc.)			American Revolution		United States--History--Revolution;		
85	Broadside entitled the Clipper, Clipper Polkas dedicated to the Royal Yacht Club, 1851	1851		America's Cup Races		Sailing; Music		Rhode Island Music Collection
86	Almanac for 1761 by Nathaniel Ames of Boston	1761		Ames, Nathaniel		Almanacs;		
87	Almanac for 1762	1762		Ames, Nathaniel		Almanacs;		
88	Almanac for 1762 by Nathaniel Ames of Boston	1762		Ames, Nathaniel		Almanacs;		
89	Verse from William Amory to Patty Clarke, n.d.			Amory, William; Clarke, Patty;		Poetry;		Vernon Papers
90	Letter from Sister M. Ancleties to Lenahan, Nov 11, 1924	1924		Anacleties, Sister M.; Lenahan;		Letters;		
91	Oct 17, 1780	1780		Andre, Major		Letters;		
92	Account for laing steps and foundation for Providence Court House by Zepaniah Andrews, 1769	1769		Andrews, Zepaniah		;		
93	Account for laying steps and foundation for Providence Court House, 1769	1769		Andrews, Zepaniah		Business records; Masonry		
94	Payment for watches at Pawtuxet from Mar 1 to Apr 1, 1776	1776		Angell, James; Clarke, Joseph;		Clock and watch making;		
95	Letters of Captain DeBlois			Ann Alexander; DeBlois, John;		Whaling; Letters	Ann Alexander is a whaler	
96	Ship built for Samuel Allen, Andrew V. Allen, Jonathan Bowen, Richard Swan, Peleg Chapman & Thomas Brownell, 1821			Ann of Newport; Davis, Benjamin;		Ship-building; Shipping records	Ann of Newport is a ship	
97	Log Book, 1755	1755		Anthony		Log-books;	Ship's name is not known. Anthony was her captain.	
98	Invitation to Thanksgiving Ball in Scituate, 1853; Calling card of Henry A. Curtis	1853		Anthony, Ann; Curtis, Henry A.;		;	From estate of Henry A. Curtis	
99	Miscellaneous insurance documents, 1874-1913	1874	1913	Anthony, Ann		Insurance;	From estate of Henry A. Curtis	
100	Mortgage papers, Ann Anthony to Savings Bank of Newport for land on Spring Street, 1874	1874		Anthony, Ann; Savings Bank of Newport;	Savings Bank of Newport	Newport--City of--Land Evidence;	From estate of Henry A. Curtis	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
I01	Miscellaneous documents regarding the estate of Ann Anthony, 1891	1891		Anthony, Ann		Wills; Wills--Decedent's estates	From estate of Henry A. Curtis	
I02	First surgeon, New London, Continental Vessel, Sept. 2, 1776	1776		Anthony, Benjamin		United States--History--Revolution; Medicine--History		
I03	Marriage certificate by Giles Lawton Justice of the Peace, Feb. 5, 1789	1789		Anthony, Burington; Brownell, Susannah;		Genealogy;	Recorded in Portsmouth Book of Marriages, No. 2, page 172	
I04	Marriage, Feb. 5, 1789	1789		Anthony, Burington; Anthony, David; Brownell, Susannah;		;	Susannah was widow of Stephen Brownell and daughter of Joseph Sherman, Giles Lawton Justice of the Peace	
I05	Appointment as Deputy Sheriff, May 4, 1798	1798		Anthony, Burington		Law enforcement;		
I06	Deed for land in Tiverton			Anthony, Burington; Anthony, Lucy;		Rhode Island--Stae of--Land evidence;		
I07	Marriage certificate (Friends Society), 1767	1767		Anthony, Daniel; Devoul, Sylvester;		Genealogy; Church records and registers		
I08	Certificate for tax on 2 wheeled chaise, 1814	1814		Anthony, Gideon		Taxation--Newport; Transportation		
I09	Letter from S.G. Arnold, Feb 19, 1866	1866		Anthony, H.B.; Arnold, S.G.;		Letters;		
I10	Deed for White Hall Farm, February 27, 1861	2/3/1905		Lewis, Rowland; Lewis, Lydia P.; Brown, William;		;		
I11	Mortgage for Isaac Anthony for Colony of Rhode Island, land in Newport, 1728	1728		Anthony, Isaac		Newport--Town of--Land evidence;	Formerly PRu	
I12	Deed from Isaac Anthony to Josias Lyndon, land in Newport, 1732	1732		Anthony, Isaac; Lyndon, Josias;		Newport--Town of--Land evidence;	Formerly PRu	
I13	Will for Isaac Anthony, Portsmouth, Rhode Island, 1792	1792		Anthony, Isaac		Wills;		
I14	Letter regarding the loss of Deacon Vinson's wife and advising him to remarry for the children's sake, Dec 7, 1799	1799		Anthony, John; Vinson, Samuel;		Death; Genealogy		
I15	Letter to Dr. Henry Turner			Anthony, John Gould; Turner, Henry;		Letters;		
I16	Deed between Joseph Anthony and Nicholas Algar, Jr., 1847	1847		Anthony, Joseph; Algar, Nicholas, Jr.;		Newport--Town of--Land evidence;		
I17	Deed for land, 1847	1847		Anthony, Joseph; Algar, Nicholas, Jr.;		;		
I18	Letter to Reverend Gardner from Joseph Anthony in Philadelphia			Anthony, Joseph; Gardner, Thurston;		;		
I19	"The Anti-Slavery Record", Vol 1., no. 12, December 1853	1853		Anti-Slavery Record	Anti-Slavery Record	Abolition of slavery;		
I20	Joshua Appleby vs Capt. Charles C. Hopner. Ship wrecked on Florida Keys			Appleby, Joshua; Hopner, Charles C.;		Court records; Shipping records		
I21	Loyalist confiscation of property in Jamestown, 1780	1780		Apthorpe, Charles Ward		United States--History--Revolution;		
I22	Loyalist property in Jamestown confiscated, 1780	1780		Apthorpe, Charles Ward		;		
I23				Aquidneck Cottage Industries	Aquidneck Cottage Industries	;		
I24	Letter Book, 1885; Check Book, 1895, 1954-1956	1885	1956	Aquidneck National Bank	Aquidneck National Bank	Banks and banking; Business records		
I25	Snow Elizabeth of Newport, Commander Robert Robinson			Arcambal, Louis; Elizabeth; Robinson, Robert;		Shipping records;	The Snow Elizabeth was a ship	
I26	Sheet Music, "Home-Macdonald", 1777-1975	1777	1975	Archie, J.	Rhode Island Music Collection	;		Rhode Island Music Collection
I27	Include correspondence, journals, calling cards, photographs, maps and illustrations, miscellaneous business and personal papers, sketchbooks, account books, cook books, scrapbooks, and genealogical records and papers			Armstrong family		;	Written on box... "King Armstrong Papers... N. Library August 1977"	King Armstrong Papers
I28	Letters while at St. Mark's school, 1891			Armstrong, Maitland		Schools; Letters		
I29	Calendar given as a Christmas gift by H. Arnault, 1891	1891		Arnault, H.		Calendars;		
I30	A. Arnold writes D. Brown a short note reporting the illness of a niece and asking D. Brown when she will return to Providence. Newport, 3rd day morning, 9 o'clock, (c. 1810)	1810		Arnold, A.; Brown, Dorcas Hadwin;		;		The Williams Collection
I31	Letter from Benedict Arnold to Roger Goulding regarding the prospective marriage of Arnold's daughter, November 29, 1672	1672		Arnold, Benedict; Goulding, Roger;		Letters; Scrap-books		
I32	Will, 1677	1677		Arnold, Benedict		Wills;		
I33	Will - Photograph copies; 6 leaves, 12 photos, 1678	1678		Arnold, Benedict		Wills;		
I34	Deed from Arnolds to Brinley for land in Jamestown, 1686	1686		Arnold, Benedict; Arnold, Josias; Brinley, Francis;		Rhode Island--Colony of--Land evidence;	Formerly PRu	
I35	Wills: Benedict Arnold, Cooper, 1728; Benedict Arnold, Sr., 1732-1733; Stephen Arnold, Josiah Arnold, 1766	1728	1766	Arnold, Benedict; Arnold, Benedict, Sr.; Arnold, Stephen;		Wills;		
I36	Letter, 1780	1780		Arnold, Benedict; Vernon, William; Vernon, Sammy;		Letters;		
I37	2 Copies of will also photocopy of original B. Arnold will from Redwood Library			Arnold, Benedict		Wills;		
I38	Law Suite concerning Benedict Arnold Burial Ground			Arnold, Benedict		Cemeteries; Court records		Jonas Bergner Collection
I39	Letter to son-in-law, Roger Goulding, August 31, 1674, addressed "...by Mr. Providence Williams..."	1674		Arnold, Benedict, Sr.; Goulding, Roger;		Letters;	Nasty parcell Molasses	
I40	Concerns Benedict Arnold Burial Ground, Jan 18, 1907	1907		Arnold, James N.; Tilley, R. Hammett;		Cemeteries;		
I41	Concerns Benedict Arnold Burial Ground, Jan 18, 1907	1907		Arnold, James N.; Tilley, R. Hammett;		Cemeteries;		
I42	Description of John Arnold's land, no date			Arnold, John		Rhode Island--Colony of--Land evidence;		
I43	Diets for hospital patients to Dr. Peter Turner, July 16, 1778	1778		Arnold, Jonathan; Turner, Peter;		Hospitals; Menus		
I44	Pettaquamscutt, 1687	1687		Arnold, Josias; Brinley, Francis;		Rhode Island--Colony of--Land evidence;		
I45	Concerns Benedict Arnold Burial Ground, Jan 18, 1907	1907		Arnold, Olney; Tilley, R. Hammett;		Cemeteries;		
I46	Feb 19, 1866	1866		Arnold, S.G.; Anthony H.B.;		Letters;		
I47	Account Book, 1737	1737		Arnold, Thomas		Business records;		
I48	Cabinet maker's folder and craftsmen small account book of Thomas Arnold, 1760	1760		Arnold, Thomas		Furniture making; Silver		
I49	Lopez papers concerning Thomas Arnold, silversmith			Arnold, Thomas		Silver; Business records		Haight Papers
I50	Assn. of Mechanics and Manufacturers, Merchant Apprentices Library Rules & By-Laws, 1839	1839		Assn. of Mechanics and Manufacturers	Assn. of Mechanics and Manufacturers	Associations; Business records		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
151	Association Against the Prohibition Amendment Pamphlet, 1930	1930		Association Against the Prohibition Amendment	Association Against the Prohibition Amendment	Associations;		
152	Warrant from Sir Edmond Andros, Boston Aug. 18, 1871	1871		Atherton, Major; Cole, John; Place, Enoch; Eldred, Samuel;		Court records;	copy	
153	Legal materials, deeds, Hunter house and land, Wanton Burial Ground, Family tree and miscellaneous materials.			Atherton, William; Wanton, Joseph B;		Cemeteries; Genealogy		Wanton Family Papers
154	Letter to Postmaster, Louisville, Jefferson Co., Georgia asking for information on John Boutin, April 21, 1837	1837		Atkinson, James; Boutin, John;		Letters;		
155	Journal of a trip to Ohio started Sept 30, 1839, returned to Newport Oct 24, 1839	1839		Atkinson, James		Diaries; United States--History--Expansion		
156	Receipt for \$12.00 to Thomas Cook, agent for the Thespian Club, Bedford, for curtains, scenery, etc.			Atkinson, James; Cook, Thomas;	Thespian Club	Associations;		
157	Estate of John B. Atkinson			Atkinson, John B.		Wills--Decedent's estates;		ms
158	Atlantic House book of menus, 1858-1867	1858	1867	Atlantic House	Atlantic House	Menus; Restaurants, lunch rooms, etc.	50 pieces	
159	Correspondence, deeds, etc., Naval Academy, 1861-1867	1861	1867	Atlantic House; United States Naval Academy;	United States Naval Academy	Naval history; Schools	22 pieces	
160	Genealogy of Atwood and associated families			Atwood family; Brownell family; Peabody; Collins; Southworth; Church; Richmond; Wood; Rogers; Briggs;		Genealogy;	Formerly volume #1300	
161	Letters from Polytechnic Inst., Troy, NY, April 1860	1860		Auchincloss, William; King, Wheaton;		Letters; Schools		King Papers
162	Spoilage Claim, Schooner Industry, February 7, 1775	1775	1775	Auchmuty, Robert		Shipping records; United States--History--Revolu		Breese Papers
163	1802-1807	1802	1807	Auchmuty, Robert; Auchmuty, Samuel;		Letters;	82 pieces	
164	Master of Ship "Audley Clarke", 1849	1849		Audley Clarke; Griswold, Henry;		;		
165	Inventory of "Aunt B's" estate, Oct. 23, 1866	1866		Aunt B.		Wills;		
166	Genealogy of Misc. families: Appleton; Badger; Cutler; Houston; Saunders; Shaw; Meredith; Murray; Channing; Riche			Austin, J.T.		Genealogy;		
167	Genealogies by James T. Austin			Austin, James T.; Channing;		Genealogy;		
168	Genealogies by James T. Austin			Austin, James T.; Cutler;		Genealogy;		
169	Genealogies by James T. Austin			Austin, James T.; Appleton;		Genealogy;		
170	Genealogies by James T. Austin			Austin, James T.; Shaw;		Genealogy;		
171	Genealogies by James T. Austin			Austin, James T.; Merideth;		Genealogy;		
172	Genealogies by James T. Austin			Austin, James T.; Houston;		Genealogy;		
173	Genealogies by James T. Austin			Austin, James T.; Murray;		Genealogy;		
174	Genealogies by James T. Austin			Austin, James T.; Saunders;		Genealogy;		
175	Genealogies by James T. Austin			Austin, James T.; Badger;		Genealogy;		
176	Genealogies by James T. Austin			Austin, James T.; Riche;		Genealogy;		
177	Letter concerning appraisal of works of art for sale			Avery, Samuel P.		Painting;		
178	Deed recorded, 1708	1708		Ayars, Robert; Ayars, Hester; Brenton, Jahleel;		Newport--town of--Land evidence;		
179	Disbound Letter Book			Ayrault		Business records; Letters		
180	Genealogical charts			Ayrault		Genealogy;	7 rolls, 1 bound vol.	
181	Genealogies of Ayrault and Champlin families			Ayrault family; Champlin families;		Genealogy;		
182	Will dated Nov 9, 1795; Inventory dated Sept 1, 1798	1795	1798	Ayrault, Samuel		Wills; Wills--Decedent's estates		
183	Business letters and accounts, 1729-1775	1729	1775	Ayrault, Stephen		Business records;	65 pieces	
184	Day Book, 1733-1734	1733	1734	Ayrault, Stephen		Business records;		
185	Account Ledger, 1736-1743	1736	1743	Ayrault, Stephen		Business records;		
186	Bill for Sloop Union, Oliver Warner, Master, 1754	1754		Ayrault, Stephen; Warner, Oliver;		Shipping records;		Vernon Papers
187	Letter regarding cargo of Sloop Union, Hamburg, 1755	1755		Ayrault, Stephen; Boranguot, Jacob;		Shipping records;		
188	Letter Book, 1767-1778	1767	1778	Ayrault, Stephen		Business records;		
189	Account Book, 1769	1769		Ayrault, Stephen		Business records;		
190	Deed for Goddard property on the Point, Aug 1, 1795	1795		Ayrault, Stephen; Bours, John; Southwick, Josiah;		Newport--Town of--Land evidence;		
191				Ayrault, Stephen		Letters;		Haight Papers
192	Application for Revolutionary War pension, 1834-1837	1834	1837	Babcock, Caesar		United States--History--Revolution; African-Americans		
193	List of Jesse's 10 children, 1837	1837		Babcock, Jesse		Genealogy;		
194	List of rateable estate in Westerly, Oct 17, 1767	1767		Babcock, Joshua		Taxation--Rhode Island--Lists;		
195	Bible record			Bachelor; Clarke;		Genealogy;		
196	"...A Reply to a Piece Wrote Last Year, by Mr. Israel Holly, Pastor of a Church in suffield, entitled 'The New Testament Interpretation of the Old, Relative to Infant Baptism.'" By Isaac Backs, 1772	1772		Backus, Isaac; Southwick, Solomon; Holly, Israel;		;		
197	Documentation hiring sloop Mary to carry goods to North Carolina and return loaded, May 3, 1740	1749		Bailey, Constant; Cahoone, John; Peabody, Benjamin; John Lyon;		Furniture making; Shipping records		
198	Furniture order for Brig Charlotte, Oct 1771	1771		Bailey, Constant		Furniture making; Shipping records		
199	Photograph of marks on chest of drawer made by Constant Bailey, joiner in Newport			Bailey, Constant		Furniture making;		
200	Letter from J. Bailey regarding dec'd son of Clarke Taggart, South Carolina, Jan. 31, 1826	1826		Bailey, J.; Taggart, Clarke; Taggart, William;		;		
201	Will of John Bailey; Chapman, Ruth; Hall, Parker; Bailey, Alice, Samuel, John, Easton, William, Sarah and Ruth; Coggeshal, Sarah and Thomas, 1772	1772		Bailey, John		Wills; Genealogy		
202	Mortgage given to Samuel Bailey, 1737	1737		Bailey, Samuel	Colony of Rhode Island	Rhode Island--Colony of--Land evidence;		
203	Master of sloop the Thomas & Abigail, 1735	1735		Baker, Benjamin		Shipping records; Furniture making	There was a Benjamin Baker who became a cabinetmaker. This may be the same person.	
204	Account Book, 1761-1792	1761	1792	Baker, Benjamin		Business records; Furniture making		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
205	Signature of Benjamin Baker on receipt to Joseph Lopez, 1785	1785		Baker, Benjamin; Lopez, Joseph;		Furniture making; Business records		
206	Court case, 1796	1796		Baker, John; Baker, Mary; Banister, John; Banister, Christian;		Court records;		
207	Deed for land from the Colony of Rhode Island to Samuel Baley, 1731	1731		Baley, Samuel	Colony of Rhode Island	;	Formerly PRi	
208	Mortgage given to Samuel Baley by the Colony of RI, 1737	1737		Baley, Samuel		;		
209	Will of Edward Ball of Block Island, 1714	1714		Ball, Edward		Wills;		
210	Will of John Ball of Block Island, 1764	1764		Ball, John		Wills;		
211	Deed, 1740	1740		Ball, Peter; Ball, John;		Rhode Island--Colony of--Land evidence;		
212	Miscellaneous items belonging to the Ballard family including a 1960 St. Michael's School Price Card; Bois Dore, 1964-1967; 1967 Tiffany Ball Program; Bois Dore place card; Newport Folk Festival ticket.	1960	1967	Ballard family; Dore, Bois;		;		
213	Collection including items belonging to Ballard family, 1960-1990	1960	1990	Ballard, Lockett Ford; Ballard, Lockett Ford Jr.;	Newport Folk Festival	;	u items	
214	"Trinity Church in Old Newport, Rhode Island," by Lockett Ford Ballard			Ballard, Lockett Ford		Church history;		Trinity Church Papers
215	Apprenticeship papers releasing William Card, Aug 21, 1825	1825		Ballou, Charles; Card, William H.;		Apprentices;		
216	Roses Valse Lente, 1906	1906		Balloy, Ashley M.		Autographs;		
217	Ship Baltic of Newport, 1825	1825		Baltic of Newport; Slade, Edward; Robinson, Robert; Whitehorne, John;		Shipping records;		
218	Letter, 1852	1852		Bancroft, George; Turner, George;		Letters;		Turner family papers
219	Banister-Pelham Deeds to lower field property, Ship Pelham and Tryton Accounts, 1744	1744		Banister, Arabella Williams; Pelham, Edward; Holman, John;		Wills--Decedent's estates; Shipping records		
220	1672-1767	1672	1767	Banister, John		Letters; Business records	7 pieces	
221	Ledger, 1727-1728; Cash Book, 1739-1747	1727	1747	Banister, John; Minot, George;		Business records;		
222	Copy Book, 1730-1742	1730	1742	Banister, John		Business records;		
223	Deed to land in Massachusetts, 1738	1738		Banister, John; Pelham, Edward; Pelham, Arabella;		Massachusetts--Colony of--Land evidence;	Formerly PRi	
224	Mortgage for land in Newport, 1738	1738		Banister, John; Pelham, John; Pelham, Edward;		Newport--Town of--Land evidence;	Formerly PRi	
225	Deed for land in Newport, 1738	1738		Banister, John; Pelham, Edward;		Newport--Town of--Land evidence;	Formerly PRi	
226	Mortgage for land in Massachusetts, 1738	1738		Banister, John; Pelham, Edward; Pelham, Arabella;		Massachusetts--Land evidence;	Formerly PRi	
227	Day Book, 1739-1744	1739	1744	Banister, John		Business records;		
228	Account Book, 1739-1745	1739	1745	Banister, John		Business records;		
229	Ledger, 1739-1746	1739	1746	Banister, John		Business records;		
230	Invoice Book, 1739	1739		Banister, John		Business records;		
231	Deed for land in Newport, 1741	1741		Banister, John; Sherman, Robert; Pelham, Arabella;		Newport--Town of--Land evidence;	Formerly PRi	
232	Settlement: John & Hermione Banister; Elizabeth, Penelope and Arrabella Pelham, 1741	1741		Banister, John; Banister, Hermione, Pelham, Elizabeth;		Wills--Decedent's estates;	Formerly PRi	
233	Case of John Banister against Ezekiel Carpenter, August 10, 1742	1742		Banister, John; Carpenter, Ezekiel; Ward, Richard;		;	Signature of Governor Richard Ward.	
234	Receipt Book, 1748-1768; Waste Book, 1744-1746	1744	1768	Banister, John		Business records;		
235	Ledger, 1747-1752	1747	1752	Banister, John		Business records;		
236	Cash Books, 1747-1758	1747	1758	Banister, John		Business records;		
237	Invoices, 1747-1769, and letters, 1761-1784	1747	1784	Banister, John		Business records;		
238	Letter Book, 1748-1749	1748	1749	Banister, John		Business records;		
239	Letter Book, 1748-1750	1748	1750	Banister, John		Business records;		
240	Day Book, 1749-1758	1749	1758	Banister, John		Business records;		
241	Memorandum Book, 1749-17...	1749	1799	Banister, John		Business records;		
242	Cash and Invoice Book, 1758-1767	1758	1767	Banister, John		Business records;		
243	1758-1820	1758	1820	Banister, John; Banister, John, Jr.; Banister, Thomas;		Letters; Business records	9 pieces	
244	Deed for land in Middletown, 1758	1758		Banister, John; Whipple, Joseph;		Rhode Island--Colony of--Land evidence;	Plat on back of deed	
245	Gilbert Stewart's account of the estate of John Banister, 1766	1766		Banister, John; Stewart, Gilbert;		Wills--Decedent's estates; Artists		
246	Will, 1767	1767		Banister, John		Wills;		
247	Case against Mary Baker for property in New York, 1796	1796		Banister, John; Banister, Christian; Baker, Mary; Baker, John;		Court records;		
248	Deed, 1830	1830		Banister, John; Banister, Elizabeth; Wheaton, Salmon;		Newport--Town of--Land evidence;		
249	Instructions to family concerning his funeral and grave stone			Banister, John		Epitaphs; Death		
250	Loss due to British Soldiers on Stelle farm in Middletown			Banister, John; Stelle, Isaac; Banister, Christian;		United States--History--Revolution; Farms		
251	A case of John Banister - Concerns the damage done to his property by British during occupation of Newport. He is requesting reimbursement from the British Government.	1745	1808	Banister, John, Jr.		United States--History--Revolution;		
252	Power of Attorney from England, Aug 7, 1782	1782		Banister, John, Jr.; Banister, Christian;		Court records;		
253				Banister, John, Jr.		Letters; Business records		
254	Day Book, 1728-1731	1728	1731	Banister, Samuel		Business records;		
255	Letter Book, 1695-1712	1695	1712	Banister, Thomas		Business records;		
256	Account Book, 1767-1775	1767	1775	Banister, Thomas		Business records;		
257	Promisory note, 1829	1829		Bank of Rhode Island	Bank of Rhode Island	Banks;		
258	Bill for boarding 3 children of Major Roger Goulding for 3 months and schooling, April 8, 1696	1696		Banks, John; Goulding, Roger; Arnold, Penelope;		Schools;		Haight Papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
259	Will of John Banks, 1697, recorded June 6, 1698	1697	1698	Banks, John; Banks, Penelope; Goulding, George; Goulding, T.;		Wills;	Witnesses: Josiah Arnold, Isaac Martindale and Josiah Cogeshall. Will made in preparation of going to sea.	
260	Microfilm of Bannister Account Books			Bannister Account Books		Business records;		
261	Deeds of Second or North Baptist Church, 1697-1831	1697	1831	Baptist Church	Baptist Church	Church records and registers; Newport--Town of--Land evidence		
262	Letter from church "Lately under pastoral care of John Callender, dec'd, 1749	1749		Baptist Church; Callender, John;	Baptist Church	Church records and registers;		
263	Miscellaneous correspondence, 1783-1864.	1783	1864	Baptist Church; Choules, John O.;	Newport Temperance Union	Church records and registers; Associations		
264	Baptist Church papers, minutes of meetings, 1794-1823	1794	1823	Baptist Church	Baptist Church	Church records and registers;		
265	Baptist Church marriages			Baptist Church	Baptist Church	Church records and registers; Genealogy		
266	Baptist Church marriages			Baptist Church	Baptist Church	Church records and registers; Genealogy		
267	Notes and marriages			Baptist Church; Adlam, Rev.; Howland, Benjamin B.;	Baptist Church	Church records and registers; Genealogy		
268	Second Baptist Meeting House, exclusion notice			Baptist Church	Baptist Church	Church records and registers;		
269	Book concerning 2nd Baptist Church			Baptist Church; Stanhope, Abigail;	Baptist Church	Church history;		
270	Day Book, 1804-1810	1804	1810	Barber, William		Business records;		
271	Day Book, 1809-1817; Ledger, 1804-1810	1804	1817	Barber, William		Business records;		
272	Day Books, 1805-1810, 1814-1817	1805	1817	Barber, William		Business records;		
273	List of Rhode Island and Massachusetts subscribers to an unknown newspaper, 1806-1814	1806	1814	Barber, William		Business records; Newspapers		
274	Cash Book, 1810-1815	1810	1815	Barber, William		Business records;		
275	Cash Book, 1810-1815	1810	1815	Barber, William; Rousmaniere;		Business records;		
276	Account Book, 1810-1817	1810	1817	Barber, William; Rousmaniere;		Business records;		
277	Cash Book, 1817-1831	1817	1831	Barber, William		Business records;		
278	Day Book, 1823-1831	1823	1831	Barber, William		Business records;		
279	Record of deaths of many prominent people from Boston, Bristol and Trinity Church records			Barber's Chronology	Trinity Church	Genealogy;		Barber's Chronology
280	Drawing of layout for Paradise Farm for radiators; notes about radiators and bells for Belair; radiator letter from Barker Brothers and Bill Barker Brothers, October 20, 1915.	1915		Barker Brothers & Co.		;		Mabel Norman Cerio Papers
281	Barker's Acrostics			Barker, Acrostics		Acrostics;		Coggeshall Papers
282	Deed of sale for land in Middletown, 1813	1813		Barker, Arnold; Sheffield, Benjamin; Sheffield, Mary;		Rhode Island--State of--Land evidence;		
283	Deed of sale for land in Middletown from, Arnold and Mary to Eliphar, 1821	1821		Barker, Arnold; Barker, Mary; Barker, Eliphar;		Rhode Island--State of--Land evidence;		
284	Deed for land on Broadway, 1929	1929		Barker, Ashton; Newport Oil Corporation; Esterbrooks, David;	Newport Oil Corporation	Newport--City of--Land evidence;		
285	Deed for sale of land in Middletown from Eliphar to George and Fanny Sweet, 1824	1824		Barker, Eliphar; Sweet, George; Sweet, Fanny;		Rhode Island--State of--Land evidence;		
286	Oliver and Nancy of Maryland relinquish any claim to property in Middletown to Eliphar Barker of Middletown, 1831	1831		Barker, Eliphar; Wightman, Oliver; Wightman, Nancy;		Rhode Island--State of--Land evidence;		
287	Nancy Peckham relinquishes any claim to property to Eliphar of Middletown, 1838	1838		Barker, Eliphar; Peckham, Nancy;		Rhode Island--State of--Land evidence;		
288	The Christian Pilgrimage: Or a Companion for the Holy Season of Lent.			Barker, Jane		Church history;	1 of 61 volumes in this collection.	
289	Deed of sale for land in Middletown, 1851	1851		Barker, Job M.; Barker, John;		Rhode Island--State of--Land evidence;		
290	Shipping papers for sloop packet New York of Newport, Nov 1, 1802	1802		Barker, Joseph; New York;		Shipping records;		
291	M. Barker writes R. Williams thanking her for several letters. She speaks of her hardships in NY and of her daily routine in Tiverton. She speaks at length of family and friends, including the engagement of Sarah Fish to James Tucker. Tiverton, January 26, 1813	1813		Barker, Margaret Hadwin; Williams, Ruth Hadwin; Williams, Obadiah;		;	Others mentioned: Barker, John; Barker, Joseph, Sr.; Williams, David; Barker, Abram; Barker, Catharine; Barker, Joseph, Jr.; Barker, Francis; Brown, Dorcas Hadwin; Cornell, Lydia Hadwin; Carman, Catharine Williams; Mott, Eliza Williams; Arnold, Elizabeth Hadwin; Rodman, Clark; Hadwin, Benjamin; Williams, Sarah; Williams, Henry; Hadwin, John; Williams, John Earl; Earl, Dorcas Barney	The Williams Collection
292	M. Barker writes R. Williams of her sadness at her absence. She reports on family and friends, and mentions the birth of D. Williams. Tiverton, June 30, 1813	1813		Barker, Margaret Hadwin; Williams, Ruth Hadwin; Cornell, Lydia Hadwin;		;	Others mentioned: Purdie, Dorcas Brown Williams; Carman, Catharine Williams; Brown, Dorcas Hadwin; Brown, Obadiah Moses; Williams, Obadiah; Arnold, Elizabeth Hadwin; Williams, Francis Howgill; Mott, Eliza Williams; Earl, John; Earl, Elizabeth; Barker, John; Barker, Joseph; Hadwin, Barney; Hadwin, Benjamin; Williams, Sarah; Williams, Henry	The Williams Collection
293	M. Barker writes R. Williams asking her to look after J. Barker, Jr. who is going to NY to work in a store. Tiverton, March 15, 1819	1819		Barker, Margaret Hadwin; Williams, Ruth Hadwin; Barker, Joseph, Jr.;		;	Others mentioned: Williams, Obadiah; Williams, Ann	The Williams Collection
294	Deed of sale for land in Newport to William Covell, 1894	1894		Barker, Paul M.; Covell, William;		Newport--City of--Land evidence;		
295	Letter from Peleg Barker to Rebecca Almy			Barker, Peleg; Almy, Rebecca;		Letters;		
296	Certificate of election as Ensign in Second Company of Infantry of Middletown, 1838.	1838		Barker, Robinson P.; Sprague, William;	Second company of Infantry of Middletown	Associations; Military history	William Sprague signed certificate when he was governor of Rhode Island.	
297	Deed of sale from Samuel and Sarah of Newport to Benjamin of Middletown, 1807	1807		Barker, Samuel; Barker, Sarah; Sheffield, Benjamin Taylor;		Rhode Island--State of--Land evidence;		
298	Deed from Ann Bull to Thomas Cornell, William Barker, Samuel Thurston and Jacob Mott, 1706	1706		Barker, William; Bull, Ann; Cornell, Thomas; Thurston, Samuel;		Newport--Town of--Land evidence;	Formerly PR1	
299	Apprentice from boat builder, 1821	1821		Barlow, Lewis		Apprentices;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
300	Apprenticeship form Boat Builder: Lewis Barlow, Master, William Finch Smith, Apprentice, 1821	1821		Barlow, Lewis; Smith, William Finch;		;		
301	Agreement for the sale of 30 acres of land by Richard Barnes to Philip Smith, executor of the estate of John Clarke			Barnes, Richard; Smith, Philip; Clarke, John;		Newport--Town of--Land evidence; Wills--Decedent's estates;		
302	Deed of sale for land in Newport from Jonathan and Sarah to Arnold Collins, 1706	1706		Barney, Jonathan; Collins, Arnold; Barney, Sarah; Barney, Jonathan;		Newport--Town of--Land evidence;	Formerly PR1	
303	Will for Jonathan Barney of Newport, Sept. 19, 1706	1706		Barney, Jonathan		Wills;		
304	Papers of Goodsell family			Barney, Marian; Goodsell family;		Genealogy;		
305	Records, receipts and grocery ledger kept by Barbier Henri, the family cook, 1858-1868	1858	1868	Barreda; Henri, Barbier;		Menus;	7 Items	
306	Two family menus, Newport restaurant menus, 1863-1979	1863	1979	Barreda		Menus;	10 menus	
307	Menu made out by Mrs. Barreda and one made out by Barbier Henri the cook, 1868	1868		Barreda; Henri, Barbier;		Menus;	2 menus	
308	Menus - one menu made out by Mr. Barreda and one made out by Barbier Henri the cook, 1868	1868		Barreda; Henri, Barbier;		Menus;		
309	American Annals, 1620-1880	1620	1880	Barrows, H. G.		New England--History;		
310	American Annals, 1620-1880, New England History	1620	1880	Barrows, H.G.		New England--History;		
311	Letter in French and translation written at Newport, 1871	1871		Bartholdi, F.A.; LaFarge, John;		Artists; Letters	See also under Bartholdi in genealogical file of his marriage at Newport at house of John LaFarge.	
312	Handwritten manuscript, 2 red flannel crosses made by Miss Barton. Black and white battlefield ribbons presented to Miss Barton by the Kaiser			Barton, Clara		European War, 1914-1918;		
313	Papers concerning the purchase of Hunter House on Washington Street, 1806-1813	1806	1813	Barton, Seth; Hunter, William;		Newport--Town of--Land evidence;		
314	Pension received for wound incurred during Revolution, 1785	1785		Barton, William		United States--History--Revolution;	Listed as Colonel William Barton	
315	Book of Tables for commerce, n.d.			Bateman, Seth		Business records;		
316	Indentures for Castle Hill Farm			Bateman, William		Newport--Town of--Land evidence;		
317	Will dated Mar 11, 1674	1674		Baulstone, William		Wills;		
318	Billheads, Bay State Railway, 1919	1919		Bay State Railway	Bay State Railway	Transportation--Railroads; Letterheads		
319	Letters to W. Watts Sherman, 1849	1849		Bayard, William; Sherman, W. Watts;		Letters;		
320	Deed for land in Bristol, 1690	1690		Bayfield, Nathaniel; Smith, John;		;	Formerly PR1	
321	Army orders, etc., 1860-1862	1860	1862	Beach, Francis		United States--History--Civil War;	Listed as Colonel Francis Beach, U.S.A.	
322	Commission of Francis Beach, Captain in the 4th Regiment of Artillery, June 5 1863, signed by Abraham Lincoln and Edwin Stanton	2/5/1905		Beach, Francis; Lincoln, Abraham; Stanton, Edwin;		;		
323	Four ALS from captain Richard C. Beale, Master, Brig Industry to his wife Maria Ann, of Quincy, and one letter from Maria Ann Beale to her husband, 1803-1804	1803	1804	Beale, Richard C.; Beale, Maria Ann;		Shipping records;	March 2, 1804, letter from Beale before leaving Newport: "the tempest of today makes me feel thankful I was not rash enough to have put to sea on Thursday as in all possibility I might have been drove off the coast. June 20, 1804: I have been several times indisposed through the fatigues and over exertion one is obliged to make among these slow molded geniuses or else remain here." 1804: I have had a great deal to do to the vessel which has detained me considerably but have now nearly complete that part of my business . . . I feel extremely anxious for our dear offspring but whatever is the will of him who steers the great ship we must submit to with patience . . ." Captain Beale was lost at sea on the return voyage.	
324	Documents regarding Beaver Tail Lighthouse, 1750s	1750	1759	Beaver Tail Lighthouse	Beaver Tail Lighthouse	Lighthouses;		
325	Records; America's Cup, 1960s	1960	1969	Beck, James; English Speaking Union, America's Cup;	English Speaking Union, America's Cup	Associations; Sailing		
326	Letters to Beach, Oct 14, 1860	1860		Bee, B.W.; Beach;		Letters;		
327	Telegram sent to General Crowder concerning cessation of draft business because of epidemic, 1918	1918		Beekman, R. Livingston; Crowder;		European War, 1914-1918; Epidemics	Listed as Governor R. Livingston Beekman; Listed as General Crowder.	
328	Bill to Captain Joseph Scott for 1 1/2 days work on sloop, 1751	1751		Belcher, Edward; Scott, Joseph;		Business records; Shipping records		
329	Commission for Justices Inferior Court Common Pleas. Timothy Lindal, Theoph Burrell, John Wainwright, Thomas Berry, 1733	1733		Belcher, J.; Willard; Lindal, Timothy; Burrell, Theoph;		Court records;	Listed as Governor J. Belcher of Massachusetts; Listed as Williard, Jr. Secretary	
330	Order to Aaron Lopez, 1758	1758		Belcher, Joseph; Lopez, Aaron;		Business records;		
331	Deed to Mary Fletcher, 1774	1774		Belcher, Joseph; Fletcher, Mary;		Newport--Town of--Land evidence;		
332	Sheriffs papers, list of children			Belcher, Joseph Brazier		Court records;		
333	Letter from Yale signed by Jeremiah Day, 1833	1833		Beldan, Stanton; Day, Jeremiah;		Letters; Universities and Colleges		
334	Certificate of share in the Ship South America going to California for mining, Aug 18, 1849	1849		Beldan, Stanton; South America;		California--Gold discoveries; Shipping records	4 other papers	
335	Notarized affidavit of granddaughter concerning capture of a spy by her grandmother during the Revolution, Dec 30, 1868	1868		Belden, Antoinette P.; Soule, Dorcas; Soule, Abner;		United States--History--Revolution; Court records		
336	Letter regarding an ocean voyage, Annamaboe, February 6, 1774	1774		Bell, Charles; Lopez, Aaron;		;		
337	List of securities from estate upon termination of life estate of Mrs. Belmont			Belmont, Alva		Wills--Decedent's estates;		
338	Case in equity concerning proposed closing of Ledge Road, Dec 27, 1907	1907		Belmont, Oliver; Belmont, Alva; Lippitt, Charles Warren;		Court records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
339	Assorted business letters and political articles, 1870-1888	1870	1888	Belmont, Perry		Business records; Campaign literature	Listed as Honorable Perry Belmont.	
340	Typed copies of papers relating to house in Washington given to the Eastern Star. Also, notes concerning the Slidell family.			Belmont, Perry; Slidell family;		Summer colony; Genealogy		
341	Bellevue Avenue drawing, nd			Belton, Perkins K.; King, Le Roy;		Drawing;	Mr. Belton's address is listed as Boston, Massachusetts	
342	Receipt for payment for plan for a house in the Charleston Massachusetts Navy Yard, 1805	1805		Benjamin, Asher; Brown, Samuel;		Naval history;	Samuel Brown, Navy agent's papers	
343	Bill of Sale from John Allen to Benjamin Cary for cattle and sheep, 1722	1722		Benjamin, Cary; Allen, John;		Business records; Farms		
344	Autograph book of Charlotte Benjamin and Susan Sherman, 1906-1915	1906	1915	Benjamin, Charlotte; Sherman, Susan;		;	Contains artwork and poems.	
345	Lopez papers, 1776	1776		Benjamin, Myer; Lopez, Aaron;		Business records; Letters		
346	Account Book, 1738-1741	1738	1749	Bennet, John		Business records;		
347	Mortgage for land in the Warwick Purchase, 1741	1741		Bennet, Samuel		Rhode Island--Colony of--Land evidence;	Formerly PRi	
348	Blue prints and architectural drawings; drawings and manuscripts, 1920's	1920	1929	Bennett		Architecture--Plans;		
349	Business letters and accounts, 1724-1793	1724	1793	Bennett, John; Scott, John Bennett;		Business records;	Listed as John Bennett (Tanner)	
350	Day Book, 1730-1734	1730	1734	Bennett, John		Business records;		
351	Ledger, 1734-1760	1734	1760	Bennett, John		Business records;		
352	Day Book, 1737-1741	1737	1741	Bennett, John		Business records;		
353	Deed for land in Newport from John Homans of Bridgewater, Massachusetts to John Bennett, 1741-1742	1741	1742	Bennett, John; Homans, John;		Newport--Town of--Land evidence;	Formerly PRi	
354	Deed for land in Newport from John Bennett to Joseph Scott, 1741	1741		Bennett, John; Scott, Joseph;		Newport--Town of--Land evidence;	Formerly PRi	
355	Letter to John Bennett from Ebenezer Gray concerning a house Eben wishes to rent in Newport, 1745-1746	1745	1746	Bennett, John; Gray, Ebenezer;		Newport--Town of--Land evidence;	Letter is fragmented	
356	Deed for land in Newport from Gideon Cornell to John Bennett, 1754	1754		Bennett, John; Cornell, Gideon;		Newport--Town of--Land evidence;	Formerly PRi	
357	Bond from John Bennett to James Honyman, 1756	1756		Bennett, John; Honyman, John;		Business records;	Formerly PRi	
358				Bennett, John		Letters; Business records	2nd group	Haight Papers
359	Lease of land in Newport from William Stoddard to John Scott Bennett, 1764	1764		Bennett, John Scott; Stoddard, William;		Newport--Town of--Land evidence;	Formerly PRi	
360	Mortgage for land in Warwick Purchase, 1741	1741		Bennett, Samuel; Rhode Island, Colony of;		Rhode Island--Colony of--Land evidence;	Formerly PRi	
361	Letter from Esther Benson to her mother concerning date of closing of Aquidneck Cottage Industries			Benson, Esther	Aquidneck Cottage Industries	Business records; Letters	See drawing of dorway by Edith B. Price in Edith Price Folder Box	
362	Letter, 1984	1984		Benson, Esther Fisher; Bronner, Edwin;		Letters;		
363	Letter from Catherine (Kit) Wright to Esther Fisher Smith regarding a marriage proposal from John Howard Benson: "Fishy: For God's sake say 'yes!' He's adorable!"			Benson, Esther Fisher [Smith]; Wright, Catherine (Kit); Benson, John Howard		Letters; Courtship		
364	Material concerning his work, etc.			Benson, John Howard		Stone carving;		
365	Note to Emily Warren concerning plates from furniture given to Stage Door Canteen in memory of Charlotte Cushman			Benson, John Howard; Warren, Emily; Cushman, Charlotte		Furniture making; Letters		
366	Receipt for a Milburn Electric Coupe, 1927	1927		Bercovitz, A.; Lineham, J.A.;		Transportation;		
367	Receipt for a Milburn electric coupe from A. Bercovitz to J.A. Lineham, 1927	1927		Bercovitz, A.; Lineham, J.A.;		Automobiles; Business records		
368	Sheet Music "Evening Polka Redowa", 1777-1975	1777	1975	Bergmann, Carl		Music;		Rhode Island Music Collection
369	Sheet music "Fancy Ball Polka Redowa", 1777-1975	1777	1975	Bergmann, Carl		Music;		Rhode Island Music Collection
370	Sheet Music "Love Polka", 1777-1975	1777	1975	Bergmann, Carl	Germania Musical Society	Music;	Germania Musical Society	Rhode Island Music Collection
371	Sheet Music "Kladdradatsch", 1777-1975	1777	1975	Bergmann, Carl		Music;		Rhode Island Music Collection
372	Sheet Music "Kladdradatsch Schottisch", 1777-1975	1777	1975	Bergmann, Carl	Germania Musical Society	Music;		Rhode Island Music Collection
373	Sheet Music "Ocean House Polka Redowa" 1777-1975	1777	1975	Bergmann, Carl		Music;		Rhode Island Music Collection
374	Sheet Music "Season in Newport" 1777-1975	1777	1975	Bergmann, Carl		Music;		Rhode Island Music Collection
375	Sheet Music "Sounds of Newport", 1777-1975	1777	1975	Bergmann, Carl	Rhode Island Music Collection	Music;		
376	"Un Eve D'Amour" No. 1, "Tout Pour Toi" No. 2, "Tete-A-Tete" No. 3, et al, Sheet Music, 1777-1975	1777	1975	Bergmann, Carl	Rhode Island Music Collection	;		Rhode Island Music Collection
377	"Fancy Ball Polka Redowa", Sheet Music, 1777-1975	1777	1975	Bergmann, Carl	Rhode Island Music Collection	;		Rhode Island Music Collection
378	Notice of a meeting of the Board of Directors of the Newport Historical Society and for the funeral service of George H. Richardson, addressed to Jonas Bergner and signed by John P. Sanborn, December 1, 1916	1916		Bergner, Jonas; Richardson, George H.; Sanborn, John P.		Newport Historical Society--Records; Death		
379	Papers, Sketches, and Notes on Newport Houses, 1920-1930	1920	1930	Bergner, Jonas		Architecture; Newport--History		
380	Drawings, notes, photos and sketches on the construction of older homes in Newport, 1920-1930	1920	1930	Bergner, Jonas		Architecture--Plans;		Jonas Bergner Collection
381	List of first settlers and their land			Bergner, Jonas		Rhode Island--History;		
382	Drawings, notes and sketches of older homes in Newport			Bergner, Jonas		Architecture--Plans;		
383	Sketches			Bergner, Jonas		Drawing;		Jonas Bergner Collection
384	List of Newport Artisans			Bergner, Jonas		Furniture making; Silver		
385	Maudsley House on Spring Street and Maxon House on Spring and Barney Streets, notes			Bergner, Jonas; Maudsley House; Maxon House;		;		Jonas Bergner Collection
386	Alciphron: Or the Minute Philosopher, vol. 1			Berkeley, George		Philosophy;	1 of 61 volumes in this collection. Inscribed "Cyril Bathurst Judge"	
387	Alciphron: Or the Minute Philosopher, vol. II			Berkeley, George		Philosophy;	1 of 61 volumes in this collection. Inscribed "Cyril Bathurst Judge"	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
388	Pamphlet for reception for Matthew Best of the cruiser "York", 1935	1935		Best, Matthew; York;	Newport Citizens Committee	Programs;	Listed as Vice Admiral Honourable Sir Matthew Best, Royal Navy	
389	Document concerning property in Providence, 1820	1829		Bevins, John; Gilpin, J.;		Rhode Island--State of--Land evidence;	Listed as J. Gilpin, British Consul in America	
390	Dutch Bible with Old and New Testaments, belonged to Margret Eyres, 1714	1714		Bible; Eyres, Margret;		;		
391	English Bible which belonged to John Maylem, 1715	1715		Bible; Maylem, John;		;		
392	English Bible, owner unknown, 1755	1755		Bible		;		
393	English Bible, belonged to Godfrey Malbone, 1755	1755		Bible; Malbone, Godfrey;		;		
394	English Bible, owned by William Hunter, 1770	1770		Bible; Hunter, William;		;		
395	English Bible, belonged to George Wood, 1792	1792		Bible; Wood, George;		;		
396	English Bible. Psalms of David, belonged to Arnold Barker, 1796	1796		Bible; Barker, Arnold;		;		
397	English Bible, belonged to John Wood, 1805	1805		Bible; Wood, John;		;		
398	English Bible, owner unknown, 1812	1812		Bible		;		
399	English Bible, belonged to Mrs. R.B. Oakley, 1813	1813		Bible; Oakley, R.B. (Mrs.);		;		
400	English Bible, belonged to Elnathan Wood, 1816	1816		Bible; Wood, Elnathan;		;		
401	English Bible, belonged to John Peckham, 1830	1830		Bible; Peckham, John;		;	Printed by J. Howe, Philadelphia	
402	English Bible, belonged to Mary Ann Tallman, 1833	1833		Bible; Tallman, Mary Ann;		;		
403	English Bible, belonged to William Swinburne, 1855	1855		Bible; Swinburne, William;		;		
404	English N.T. Bible, belonged to James MacKenzie Jacques, 1860	1860		Bible; Jacques, James MacKenzie;		;	Listed as Captain James MacKenzie Jacques	
405	English Bible, belonged to S.B. Simmons, 1860	1860		Bible; Simmons, S.B.;		;		
406	English N.T. Bible, belonged to Martha West			Bible; West, Martha;		;	Title page has been removed.	
407	Note book, music, Rhode Island Music Society Sheet Music, 1777-1975	1777	1975	Biboris, Mary	Rhode Island Music Society	Music;	15 leaves	Rhode Island Music Society
408	Almanac for 1822 by Isaac Bickerstaff, Esq. of Providence	1822		Bickerstaff, Isaac		Almanacs;		
409	Almanac for 1823 by Isaac Bickerstaff, Esq. of Providence	1823		Bickerstaff, Isaac		Almanacs;		
410	Almanac for 1836 by Isaac Bickerstaff, Esq. of Providence	1836		Bickerstaff, Isaac		Almanacs;		
411	Bank of U.S., from Nicholas Biddle to J. Austin Stevens			Biddle, Nicholas; Stevens, J. Austin;		Banks and banking;		
412	Log Book, Journal			Bifforde, C.; Studley, I. B.; Bifforde, C.;	Cyrus	Log-books; Diaries	C. Bifforde kept journal	
413	Deed from Billings to Henderson, 1816	1816		Billings, Woodman; Henderson, James; Henderson, John;		Newport--Town of--Land evidence;		
414	Genealogical notes and copy letters from the Hunter, Malbone and Birkhead families.			Birkhead family; Hunter family; Malbone family;		Genealogy;		
415	Letters from mother Florence, 1920's	1920	1929	Birkhead, Hugh (Mrs.); Hall, Florence (Howe); Hall, David (Mrs.);		Letters;		
416	Mrs. Birkhead's will and Genealogy of family, 1888	1888		Birkhead, James; Hunter, Eliza;		Wills; Genealogy		
417	Hunter- Dunn papers			Birkhead, James; Birkhead, Kate; Hunter family; Dunn family;		Genealogy;		Huner-Dunn papers
418	Receipt Book, 1751-1774	1751	1774	Bird, Matthew		Business records;		
419	Letters of Eliza Hunter Birkhead, 1848-1849	1848	1849	Birkhead, Eliza Hunter; Hunter, Charles; Hunter, Mary;		;	12 pieces	
420	"Sounds from the Old Stone Mill", Sheet Music, 1777-1975	1777	1975	Bishop	Rhode Island Music Collection	Music;		Rhode Island Music Collection
421	Autograph letter, Otto von Bismark, 1864	1864		Bismark, Otto Leopold von		Autographs;		Roderick Terry papers
422	Land in Newport, March 11, 1733	1733		Bissell, Job; Congregational Church;	Congregational Church	;		
423	Privateer "Black Snake", John Randall, agent, 1757	1757		Black Snake; Randall, John;		;		
424	Jacob Blackwell, His Majesty's Customs Collector at West Florida, dec'd, June 15, 1775	1775		Blackwell, Jacob; Townsend, Edward; Goddard, John; Townsend, Thomas		;	Signatures of Edward Townsend, John Goddard, Thomas Townsend	
425	Business Billheads, 1870s	1870	1879	Blaine, E.C.; Dunn, T.;		Letterheads;		
426	Map of Green End in early deeds.			Blaine, J. W.		;		
427	Tax Rating List, 1787	1787		Blaine, Joseph; Town of Newport;	Town of Newport	Taxation--Newport--Lists; Newport--Town of--Records		
428	Index of Newport Historical Society Bulletins, "Newport History", 1912-1985	1912	1985	Blaine, Joseph	Newport Historical Society	Newport Historical Society--Records;		
429	Index to 1880 census	1880		Blaine, Joseph B.; United States Government;	Department of the Census	Census;		
430	Blaskowitz chart (facsimile). Note which accompanied the facsimile which the John Carter Brown Library issued in 1956	1956		Blaskowitz, Charles		Maps;		
431	Bill for teaching Felix Peckham's children, 1799	1799		Bliss, Elizabeth; Peckham, Felix;		Schools;		
432	Article from a magazine about the hailstorm of July 14, 1894	1894		Bliss, Richard		Natural history; Storms	Article from a magazine, year and title unknown.	
433	"The Newport Libraries" Article from a magazine, year and title unknown			Bliss, Richard		Libraries;		
434	Reports, 1885-1887	1885	1887	Board of Health	City of Newport	;		
435	Miscellaneous Research Notes on Marlborough Street			Bolhouse, G. E.; Downing, Antoinette;		Architecture;	Probably by G. E. Bolhouse for A. Downing.	
436	Materials relating to Bicentennial, inc. A 1976 calendar, facsimiles of Rhode Island declaration of Independence, May, 1776	1776	1976	Bolhouse, Gladys		Bicentennial;	Collected by Gladys Bolhouse	
437	Bound datebooks containing log of research and prices by Gladys Bolhouse, ca. 1947-1962	1947	1962	Bolhouse, Gladys	Newport Historical Society	Newport Historical Society--Records;		
438	Correspondence and thank you letters to Gladys Bolhouse, 1969-1986	1969	1986	Bolhouse, Gladys	Newport Historical Society	Newport Historical Society--Records;		
439	Concerning Arnold Burial Ground, Feb. 1976	1976		Bolhouse, Gladys; Dumas, David;	Society of Colonial Wars	Cemeteries;		
440	Letter to Smith Hempstone Oliver, May 28, 1976	1976		Bolhouse, Gladys; Oliver, Smith Hempstone;	Newport Historical Society	Newport Historical Society--Records; Letters		
441	Letter to Smith Hempstone Oliver, June 1, 1976	1976		Bolhouse, Gladys; Oliver, Smith Hempstone;	Newport Historical Society	Newport Historical Society--Records; Letters		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
442	Concerning Arnold burial ground, March 3, 1976	1976		Bolhouse, Gladys E.; Dumas, David W.;	Society of Colonial Wars	Cemeteries;		
443	"Editor's Easy Chair" Article on the death of Mrs. Patterson Bonaparte, who died in April 1899.	1899		Bonaparte, Patterson (Mrs.); Bonaparte, Jerome; Bonaparte, Napoleon;		Biography;		
444	Estate of Henry Bond, Mariner, 1732	1732		Bond, Henry; Elley, Benjamin; Coddington, John; Bond, Martha;		;	Witnesses: William Coddington, Peleg Rogers	
445	Business letters from Bordeaux, France, 1783-84	1783	1784	Bonfield, John		Business records; Letters		Vernon Papers
446	Letter from Bonnin of Antiqua to Goulding of Newport concerning the slave trade			Bonnin, Henry; Goulding, George;		Slave-trade;		
447	Letters to Lawton Coggeshall and card to Players Club			Booth, Edwin; Coggeshall, Lawton;		Letters; Associations		
448	Letter asking for contribution for work of volunteers, 1896	1896		Booth, Maud Ballington	Volunteers of America	Associations; Letters		
449	Estate of Abraham Borden witnessed by D. Updike and William Coddington, 1732	1732		Borden, Abraham; Richardson, Thomas; Wanton, Gideon; Borden, E.; Undike, D.; Coddington, W.		;		
450	Bond, estate of Elizabeth Borden, witnessed by William Coddington and John Easton, 1739	1739		Borden, Elizabeth; Richardson, Thomas; Jacob, Joseph; Tillinghast, J.		Wills--Decedent's estates;		
451	Deed for land in Newport, 1752	1752		Borden, John; Earle, Caleb;		Newport--Town of--Land evidence;	Formerly PR1	
452	Quaker marriage certificate, 1708	1708		Borden, Joseph; Bryar, Elizabeth; Borden, Matthew; Bryar, Joseph;		Church records and registers; Genealogy		
453	Letter concerning land in Maryland, 1761	1761		Borden, Richard		Letters;		
454	Letters allowing mattress covers to be used by Allen as long as they are returned clean, Aug. 17, 1850	1850		Borden, Richard; Allen, William S. N.;		Letters;		
455	Deed for land in Newport, 1698	1698		Boss, Edward; Newberry, Benjamin;		Newport--Town of--Land evidence;	Formerly PR1	
456	Letter requesting payment by Beriah Eldreo of a note he co-signed with Robert Eldreo who cannot be found, 1811	1811		Boss, John Jr.; Eldreo, Beriah; Eldreo, Robert;	Rhode Island Union Bank	Banks and banking;	Note drawn on the RI Union Bank	
457	Notarial register, 1804-1805, 1805-1807	1804	1807	Boss, John L.		Business records;		
458	Notarial Record Books, 1807-1809, 1809-1812, 1812-1815	1807	1815	Boss, John L.		Business records;		
459	Receipt for two shares of capital stock, N.G. Boss, Treasurer, 1828	1828		Boss, N.G.	Narragansett Bay Co.	;		
460	Scrapbook with copies of signatures of signers of Portsmouth Compact on thin bank notepaper and notations on Newport history, including hanging of Indians on Easton's Beach. Also contains a letter written by Robert Stevens concerning the mystery of the <i>beria Seabird</i>			Boss, Nicholas G.; Stevens, Robert; Seabird		Scrap-books; Shipwrecks		
461	Deed, April 14, 1835	1835		Bottomore, William; Corne, Michael Felix;		Newport--Town of--Land evidence; Artists		
462	Autograph, English painter			Boughten, George R.; Terry, Roderick;		Autographs;	Folder contains a note to Dr. Roderick Terry	
463	Nouveau Traite de Navigation, Contenant la Theorie et la Pratique du Pilotage			Bouguer, M.		Navigation;		
464	Letter signed by Sir John Bourchaier, May 25, 1649	1649		Bourchaier, Sir John; Terry, Roderick;		;		Roderick Terry papers
465	Sale of a Negro girl aged 12 or 13, named Cloe, to Bourn of Sandwich from Wickham, June 7, 1748	1748		Bourn, Jonathan; Wickham, Benjamin; Cloe;		Slave records; African-Americans		
466				Bours, Peter Jr.; Ayrault, Stephen;		Business records; Letters		
467	Cartoon on commissioning of USS Rhode Island, 1994 and fax cover with cartoon to Admiral Weschler from Don Bousquet, 1994	1994		Bousquet, Don; USS Rhode Island;	Rhode Island, USS	;	Photocopy 2 items	
468	USS Rhode Island Commissioning Cartoon by Don Bousquet, 1994	1994		Bousquet, Don; USS Rhode Island;		;	Photocopy	
469	Boutin Family Genealogy			Boutin, John; Boutin, Sarah;		Genealogy;	With Marsh and Nicoll papers	
470	Letter in which Clovis H. Bowen is trying to bribe Mr. Helme to vote for the new constitution, April 3, 1843	1843		Bowen, Clovis H.; Helme;		Dorr Rebellion, 1842;		
471	Deed of sale for land in Newport, 1825	1825		Bowen, George; Bowen, Stephen; Bowen, Rowena;		Newport--Town of--Land evidence;		
472	Legal documents, loan agreement, promissory note, loan papers, 1863 & 1877	1863	1877	Bowen, George; Bowen, Stephen; Stevens, Julia;		Business records;	3 items	
473	Asks Bowen to send coal to the Fish girls, encloses money for the coal, Oct. 30, 1879	1879		Bowen, George; Fish, A.;		Business records;		
474	Personal and business correspondence; products and price listings; business papers and receipts; and assorted insurance papers.			Bowen, George		Letters; Business records	From two boxes in vault, one marked "Bowen, gift of Piltz 1976"	
475	Personal and business correspondence; products and price listings; business papers and receipts; and assorted insurance papers.			Bowen, George		Letters; Business records	From two boxes in vault, one marked "Bowen, gift of Piltz 1976"	
476	Personal and business correspondence; products and price listings; business papers and receipts; and assorted insurance papers.			Bowen, George		Letters; Business records	From two boxes in vault, one marked "Bowen, gift of Piltz 1976"	
477	Prisoners of War, exchange, 1783	1783		Bowen, Jabez		;	Signed by Jabez Bowen, Deputy Governor of RI 197 items	
478	Bills of Sale, Shipping records, 1810-1829	1810	1829	Bowen, Johathan		Shipping records;		
479	Bowen's Wharf Papers, 19th Century	1800	1899	Bowen, Jonathan		Business records; Wharves		
480	Bill of Lading, Shipping records, 1810-1828	1810	1828	Bowen, Jonathan		Insurance;	197 items	
481	Shipping Records, 1810-1828	1810	1828	Bowen, Jonathan		Shipping records;		
482	Shipping Records, 1810-1828	1810	1828	Bowen, Jonathan		Shipping records;		
483	Shipping papers and documents, 1810-1828	1810	1828	Bowen, Jonathan		;		Jonathan Bowen Collection
484	Marriage certificate (Friends) dated Nov. 13, 1828	1828		Bowen, Jonathan; Chase, Lydia;		;	Attendees names on the bottom of the certificate	
485	Marriage certificate (Friends), Nov. 13, 1828	1828		Bowen, Jonathan; Chase, Lydia;		;		
486	Bill from Jonathan Bowen to Henry Bull, n.d.			Bowen, Jonathan; Bull, Henry;		Business records;		
487	Letter from Pardon Bowen to Mrs. Isabel Marchant concerning "...cousin John Ward's affair..." and letter of apology to the managers of the assembly.			Bowen, Pardon; Marchant, Isabel; Ward, John;		;		
488	Sale of land in Newport to George Bowen, 1825	1825		Bowen, Stephen; Bowen, George; Bowen, Rowena;		Newport--Town of--Land evidence;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
489	Legal document, 1877	1877		Bowen, Stephen; Bowen, George;		Business records;		
490	Vernon House on Clarke Street, 1751-1776	1751	1776	Bowler, Metcalf		Architecture; Newport--History		
491	Ship "Snow Venus", bill from Metcalf Bowler, medicine, 1757	1757		Bowler, Metcalf; Snow Venus;		;		
492	Vernon House, 1772-1773	1772	1773	Bowler, Metcalf		Architecture; Newport--History		
493	"A Treatise of Agriculture and Practical Husbandry" by Metcalf Bowler, 1786	1786		Bowler, Metcalf; Wheeler, Bennett;		;		
494	Papers, 1810-1828	1810	1828	Bown, Jonathan		Letters;		
495	J. Bowne writes O. Williams asking him to distribute epistles of the Philadelphia and New York Yearly meetings. He expresses his regrets that J. Mott has chosen to follow the doctrines of E. Hicks. The tracts to be distributed are intended to contrast the actions of Hicksites with those of other Friends, and prevent the Hicksite faction from taking control in upcoming Meeting elections. Butternutts, June 1828.	1828		Bowne, Joseph; Williams, Obadiah; Mott, John; Hicks, Elias;		;		The Williams Collection
496	differences in map (copy) of Jamestown owned by NHS and one owned by Mrs. Molly Bowser and one owned by John Perkins <u>Brown in 1061</u>			Bowser, Molly; Brown, John Perkins;		Jamestown;		
497	Legal papers, vital records and family history.			Boyd, Clifton Everett; Boyd, Ruth Esther (Thurston);		Genealogy;		
498	Deed for land in Newport, Edward Pelham and wife Arabella to William Boyd, 1733	1733		Boyd, William; Pelham, Edward; Pelham, Arabella;		Newport--Town of--Land evidence;	Formerly PR1	
499	Indenture from October 28, 1811, until April 3, 1815	1811	1815	Bradford, Hersey; Hunt, William;		Apprentices;	Item is missing. Not in this location.	
500	Will, 1694	1694		Bradley, George		Wills;		
501	"A Funeral Sermon, on the Death of the Honorable Paul Mumford" by Joshua Bradley, 1805	1805		Bradley, Joshua; Mumford, Paul;		;		
502	J. Bragg writes D. Brown his condolences at the death of O. Brown. He also speaks of various family and friends. April 12, 1825	1825		Bragg, John; Brown, Dorcas Hadwin; Brown, Obadiah Moses;		;		The Williams Collection
503	J. Bragg writes D. Brown from England of family news, including the death of Mary Cocklain, and a detailed account of her illness. He reports the marriage of Margaret Cocklain to T. Ainsforth. Hawkshhead near Kendal, England, August 20, 1825	1825		Bragg, John; Brown, Dorcas Hadwin; Cocklain, Mary Hadwin;		;	Others mentioned: Cocklain, John Hadwin; Cocklain, Margaret; Ainsforth, Timothy; Priestman, Rachel	The Williams Collection
504	J. Bragg writes O. Williams from England about family and friends. He reports on the consequences of England's war with the French. Whitehaven, August 4, 1811	1811		Bragg, Joseph; Williams, Obadiah; Hadwin, John;		;	Others noted: Cocklain, Mary Hadwin; Williams, Ruth Hadwin; Arnold, Elizabeth Hadwin; Brown, Dorcas Hadwin	The Williams Collection
505	Mary Bragg is responding to a letter from her cousin Margaret Hadwin in Newport. Mary extends an invitation to Dorcas Hadwin "to endeavor to cross the sea to see me". Mary briefly describes Ackworth School in Yorkshire, which is "for Friends children to be educated at". Whitehaven, July 16, 1784	1784		Bragg, Mary; Hadwin, Peggy; Hadwin, Dorcas;		;	People Mentioned: Barker, Margaret Hadwin; Brown, Dorcas Hadwin; Hadwin, Benjamin; Slocum, Sarah Hadwin; Williams, Ruth Hadwin; Cornell, Lydia Hadwin; Arnold, Elizabeth Hadwin	The Williams Collection
506	Letter of encouragement to W.T.L., Jr., a dying man, 1823	1823		Braithwaite, Anna		Death; Letters		
507	James and Hannah of Sturbridge, MA, sell land to Oliver Wightman of Middletown, 1819	1819		Braman, James; Braman, Hannah; Wightman, Oliver;		Newport--Town of--Land evidence;		
508	Ten Day Books related to harness making, 1872-1888	1872	1888	Braman, Oliver		Business records;	Oliver Braman was a harness maker	
509	Harness maker, 10 day books, 1872-1888	1872	1888	Braman, Oliver		Business records;		
510	List of seamen and pay, 1806	1806		Brandywine		Shipping records;		
511	18th Century Gardens of Newport by Alice Brayton	1700	1799	Brayton, Alice		;		
512	Wanton-Lyman-Hazard House garden plan by Norman Isham, ca. 1929	1929		Brayton, Alice; Isham, Norman;	Newport Historical Society	Newport Historical Society--Records; Architecture--Plans		
513	George Berkeley in Newport			Brayton, Alice		Biography;		
514	Deed for land in Coventry, May, 1776	1776		Brayton, Benjamin; Alerton, Rose;		Rhode Island--Colony of--Land evidence;		
515	Bond, Estate of Israel Brayton, 1734	1734		Brayton, Israel; Brayton, Stephen; Polter, William; Brayton, Elipha;		;	Witnesses: William Coddington, James Honeyman, Jr.	
516	Specifications for various items at the Breakers while under construction, 1893-1895	1893	1895	Breakers		Architecture--Plans;	47 pieces	
517	Miscellaneous legal documents and ephemera, 1784-1831	1784	1831	Breese, Thomas		Shipping records; United States--History--War of 1812		Breese Papers
518	Thomas Breese correspondence, 1795-1813	1795	1813	Breese, Thomas; Breese, Elizabeth Malbone;		United States--History--War of 1812; Naval history		Breese Papers
519	Thomas Breese correspondence, Oct. 1, 1813-Sept 8, 1814	1813	1814	Breese, Thomas; Breese, Elizabeth Malbone;		United States--History--War of 1812; Naval history		Breese Papers
520	Thomas Breese correspondence, Oct. 4, 1814-April 14, 1817	1814	1817	Breese, Thomas; Hambleton, Samuel;		United States--History--War of 1812; Naval history		Breese Papers
521	Thomas Breese correspondence, Nov. 8, 1820-July, 1842	1820	1842	Breese, Thomas; Calhoun, [John];		United States--History--War of 1812; Naval history		Breese Papers
522	Brenton family papers, 1638-1795	1638	1795	Brenton family		Business records; Letters		
523	Brenton family papers, deeds, 1668-1814, 1640 (copy)	1640	1814	Brenton family; Lawton, George;		Business records; Newport--Town of--Land evidence	45 pieces	
524	Brenton family papers, copy of will and inventory of William Brenton, 1668-1763	1668	1763	Brenton family; Brenton, William;		Business records; Wills--Decedent's estates		
525	Brenton family papers, 1690-1767	1690	1767	Brenton family		Business records; Letters		
526	Brenton Family papers, 1796-1819	1796	1819	Brenton family		Business records; Letters		
527	Brenton House, plans, line drawings, panning			Brenton family		Architecture--Plans;		
528	Letter to Capt. Elanthan Hammond, 1761	1761		Brenton, J.; Hammond, Elanthan;		Letters;		
529	Collector of rates and duties and impositions due to majestys, Oct. 22, 1690	1690		Brenton, Jahleel		Rhode Island--Colony of--Records;		
530	Deed for sale of land in Newport from Joseph and Mary Bamford to Jahleel Brenton. Mortgaged to Richard Dean, 1702	1702		Brenton, Jahleel; Bamford, Joseph; Clarke, John; Dean, Richard;		Newport--Town of--Land evidence;	Formerly PR1	
531	Court case with John Stanton, 1727	1727		Brenton, Jahleel; Stanton, John;		Court records;		
532	Will, 1731	1731		Brenton, Jahleel		Wills;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
533	Will, Oct. 10, 1766	1766		Brenton, Jahleel		Wills;		
534	Architectural drawings and blue prints of Jahleel Brenton House (Hammersmith Farm), photos and correspondence, 1915-1941	1915	1941	Brenton, Jahleel	Hammersmith Farm	Architecture--Plans; Letters		
535	Account of his time in English Navy training, London, Oct. 7, 1747. Letter from father to son regarding small pox, 1752	1747	1752	Brenton, Jahleel Jr.; Gerrish, Joseph; Brenton, Jahleel Sr.;		Naval history; Epidemics		
536	Bond agreement, 1653	1653		Brenton, William; Taylor, Edward; Clarke, Thomas; Russell, Richard;		Business records; Court records	Signed by Richard Russell, Treasurer of Massachusetts; Governor William Brenton	ms
537	Deed to William from David for farm formerly Robert Hardings, 1667	1667		Brenton, William; Sellerke, David; Sellerke, Susannah;		Newport--Town of--Land evidence;		
538	Will, 1673	1673		Brenton, William		Wills;		
539	Genealogical charts, manuscripts, n.d.			Brenton, William		Genealogy;		
540	Will of Governor William Brenton with inventory.			Brenton, William		Wills--Decedent's estates;		
541	Letters from Nassau to Thomas Vernon, 1752-1753	1752	1753	Brett, John; Vernon, Thomas;		Business records; Letters	Turtles from Bahamas	Vernon Papers
542	Letter from Sir Walter Scott to Henry Brevoort concerning Washington Irving's "History of New York", 1838	1838		Brevoort, Henry; Scott, Walter; Irving, Washington;		Authors; Letters		
543	Deed, Henry E. Brewster, et al, to Anthony Stewart & Anthony Stewart, Jr. for land on Mill Street, 1880	1880		Brewster, Henry E.; Stewart, Anthony;		Newport--City of--Land Evidence;		
544	Customs seizure and libel, 1817	1817		Brig B		Shipping records;		
545	Family record of Amos Briggs			Briggs family; Briggs, Amos;		Genealogy;		
546	Letter to Mary R. Hunter in Brazil, July 11, 1842	1842		Briggs, C.E.; Hunter, Mary R.;		Letters; Dorr Rebellion, 1842	Letter mentions Dorr Rebellion	Engs family papers
547	Will dated 1752, Will dated 1751 and inventory dated 1753	1751	1753	Briggs, Fobes		Wills; Wills--Decedent's estates		
548	Estate of Fobes Briggs, 1755	1755		Briggs, Fobes		Wills--Decedent's estates;		
549	Deed for land in Portsmouth, 1660	1660		Briggs, John; Wodell, William;		Rhode Island--Colony of--Land evidence;	Formerly PR1	
550	Order for Daniel Howland to pay John Briggs a sum of money, 1708	1708		Briggs, John; Howland, Daniel;		Court records;		
551	Will, January 13, 1753	1753		Briggs, Mary		Wills;		
552	Sloop "Betsy", slaves, orders to Captain Nathaniel Briggs, July 22, 1765	1765		Briggs, Nathaniel; Lopez, Aaron; Betsy;		;		
553	Orders for the purchase of slaves, 1768; accounts for Lopez and Rivera, 1768	1768		Briggs, Nathaniel; Hannah; Lopez; Rivera;		Business records; Slave records	Brig "Hannah", Brig "Lopez", Brig "Revera", Captain Nathaniel Briggs	
554	Letter to Nathaniel Briggs from owners concerning slave of Aaron Lopez. Orders to Captain Robert Mills of Barbadoes			Briggs, Nathaniel; Mills, Robert; Lopez, Aaron;		Slave records; Shipping records		
555	Will, Jan. 11, 1783, Westchester, NY	1783		Briggs, Walter		Wills;		
556	Deed of Sale for land in Portsmouth, 1660	1660		Briggs, William; Wodell, William;		Rhode Island--Colony of--Land evidence;		
557	Letters to Brigham, August 8 - 9, 1914	1914		Brigham, Herbert; Moriarty, George Andrew;		Letters;	2 letters	
558	Letter to Bingham, Feb. 28, 1916	1916		Brigham, Herbert; Moriarty, Mary;		Letters;		
559	Letter to Herbert Brigham, 1917	1917		Brigham, Herbert; Vanderbilt;		Letters;		
560	"The Newport Historical Society: A Survey" 1958, and response by Herebert O. Brigham and Sydney Wright	1958	1958	Brigham, Herbert O.; Wright, Sydney L.;	Newport Historical Society	Newport Historical Society--Re;		
561	Regarding a black boy slave being sent.			Brimmer, M.; Lopez, Aaron;		;		
562	Agreement for John Grimes of America to settle debts with Edward Brine of Portsea, England, 1796	1796		Brine, Edward; Grimes, John;		Business records; Court records	Formerly PR1	
563	Brinley Coat of Arms and Genealogy			Brinley family		Genealogy;		
564	Deed for land in Newport to Nicholas White, 1826	1826		Brinley, Edward; Littlefield, William; White, Nicholas;		Newport--Town of--Land evidence;	Also listed on deed: Littlefield, Edward B.; Littlefield, John; Fogg, Deborah	
565	Deed from Edward Brinley, et al, to Nicholas White for land in Newport, March 15, 1826	1826		Brinley, Edward, et al; White, Nicholas;		Newport--City of--Land evidence;		
566	Account of Settlement of Narragansett County; Account of Samuel Cranston's proceedings concerning land; Account of purchase of Jamestown Island, 1657	1657		Brinley, Francis; Cranston, Samuel;		Rhode Island--History;		
567	Account of Mr. Samuel Cranston's proceedings concerning land in Jamestown, 1657	1657		Brinley, Francis; Cranston, Samuel;		Jamestown; Conanicut	Account of purchasing written by Francis Brinley in 1715	
568	Deed for 4 acres of land in Newport, 1674	1674		Brinley, Francis; Mumford, Stephen;		Newport--Town of--Land evidence;		
569	Correspondence, Legal, and Miscellaneous materials, 1679-1827	1679	1827	Brinley, Francis; Malbone, Godfrey; Malbone, John;		Business records;	Box one of two boxes, 173 and 174	
570	Correspondence, Legal, and Miscellaneous materials, 1679-1827	1679	1827	Brinley, Francis; Malbone, Godfrey; Malbone, John;		Business records;	Box one of two boxes, 173 and 174	
571	Deed of sale for a 200th part of Jamestown; a 200th part of Dutch Island, May 6, 1681	1681		Brinley, Francis; Low, Anthony; Low, Francis;		Rhode Island--Colony of--Land evidence;		
572	Deed for land in Jamestown, 1685	1685		Brinley, Francis; Willett, Andrew; Willett, Ann; Bull, Henry;		Rhode Island--Colony of--Land evidence;	Contains signature of "Henery Bull, Gov."	
573	Deed for land in Jamestown, 1686	1686		Brinley, Francis; Arnold, Benedict; Arnold, Josias;		Rhode Island--Colony of--Land evidence;	Formerly PR1	
574	Deed for land in Jamestown, 1687	1687		Brinley, Francis; Sanford, Peleg; Sanford, Mary;		Rhode Island--Colony of--Land evidence;		
575	John Paine to Francis Brinley, deed for land in Newport, 1689	1689		Brinley, Francis; Paine, John;		Newport--Town of--Land evidence;	Formerly PR1	
576	Lease for land at Green End, Newport, 1690	1690		Brinley, Francis; Ginnings, Gabriel;		Rhode Island--Town of--Land evidence;		
577	Bond to Frances Brinley, 1696	1696		Brinley, Francis; Wickins, Samuel;		Business records; Court records		
578	Deed for land in Jamestown, 1697	1697		Brinley, Francis; Carr, Edward;		Rhode Island--Colony of--Land evidence;		
579	Deed for land in Narragansett, 1697	1697		Brinley, Francis; Vyall, Samuel;		Rhode Island--Colony of--Land evidence;	Formerly PR1	
580	Deed for land in Newport, 1701	1701		Brinley, Francis; Carr, James; Carr, Francis;		Newport--Town of--Land evidence;	Formerly PR1	
581	Lease for land in Newport, 1705	1705		Brinley, Francis; Fones, James;		Newport--Town of--Land evidence;	Formerly PR1	
582	1709-1874	1709	1874	Brinley, Francis; Brinley family;		Business records; Letters		
583	Lease for land at Green End, March 7, 1710	1710		Brinley, Francis; Green, John;		Rhode Island--Town of--Land evidence;		
584	Deed, 1733	1733		Brinley, Francis; Brinley, Deborah;	Trinity Church	Newport--Town of--Land evidence;	Formerly PR1	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
585	Agreement for land in South Kingstown, 1738	1738		Brinley, Francis; Hazard, Thomas;		Rhode Island--Colony of--Land evidence;	Formerly PR1	
586	Typed copy of letter of Francis Brinley to Deborah Hunter in England, June 27, 1803	1803		Brinley, Francis; Hunter, Deborah;		;	"...The family plate was at Pomfret when our brother, John, died and on Mr. Fogg's advising me that it would probably be attached I desired him to send it to me. It is now in my possession, the chest locked and corded as I received it. I have proposed a division of it among the four sisters or their heirs by lot or otherwise..."	
587	Various commissions, 1882	1882		Brinley, Francis		Rhode Island--State of--Records;		
588	Letters from Abigail Redwood to Francis Brinley			Brinley, Francis; Redwood, Abigail; Redwood, Jonas Langford;		Letters;		
589	Inventory of the estate of Mary T. Brinley, Oct. 15, 1856	1856		Brinley, Mary T.		Wills;		
590	Genealogical charts, manuscripts n.d.			Brinley, Thomas		Genealogy;		
591	Letter, 1984	1984		Bronner, Edwin; Benson, Esther Fisher;		;		
592	Newport Reminiscences			Brooks, C.T.		;	Reverend C.T. Brooks	
593	Letters, 1852-1866	1852	1866	Brooks, Charles T.; Brooks, Sydney; King, David;		;	Reverend Charles T. Brooks	
594	A signed requiem for Agatha Barclay Mayer, New Year's morning, 1871	1871		Brooks, Charles T.; Mayer, Agatha Barclay;		;		
595	Scrapbook of Poems and newspaper clippings, 1880's	1880	1889	Brooks, Charles T.		Poetry; Scrap-books		
596	Letters			Brooks, Sydney; King, David;		;	Listed as Dr. and Mrs. David King	
597	Will, Portsmouth, RI, Dec. 10, 1757	1757		Brown, Caleb		;		
598	Receipt Book, 1808-1812	1808	1812	Brown, Daniel		Business records;		
599	D. Brown writes R. Williams news of the death of J. Barker. Tiverton, March 22, 1808	1808		Brown, Dorcas; Williams, Ruth Hadwin; Barker, Joseph;		;	Others mentioned: Barker, Margaret Hadwin; Barker, Joseph, Jr.; Cornell, Lydia Hadwin; Cornell, Walter	The Williams Collection
600	D. Brown writes R. Williams news of the monthly meeting and some ontial converts to the faith. She writes of her religious beliefs. Providence, February 10, 1808	1808		Brown, Dorcas Hadwin; Williams, Ruth Williams; Brown, Richard;		;	Others mentioned: Brown, Obadiah Moses; Williams, Obadiah; Hadwin, John; Hadwin, James; Arnold, Elizabeth Hadwin	The Williams Collection
601	D. Brown writes R. Williams news of family and friends, and mentions the recent birth of C. Williams. Fifth Day, July 28, 1808	1808		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Carman, Catherine Williams;		;	Others mentioned: Hadwin, Elizabeth Barney; Williams, Obadiah	The Williams Collection
602	D. Brown writes R. Williams expressing her sadness at R. Williams' absence. She reports attending the New Bedford monthly meeting, Providence, December 14, 1812	1812		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Williams, Eunice;		;	Others mentioned: Hadwin, Eliza; Williams, Obadiah; Barker, Margaret Hadwin; Rotch, Mary; Brown, Moses; Williams, Francis Howgill; Brown, Obadiah Moses; Hadwin, Sarah; Jenkins, William; Arnold, Elizabeth Hadwin; Arnold, George Rigg; Arnold, Alfred	The Williams Collection
603	D. Brown writes O. and R. Williams and speaks of O. Williams reasons for leaving Newport. D. Brown speaks at length about her faith and mentions the death of R. Harkness. Providence, January 20, 1813	1813		Brown, Dorcas Hadwin; Williams, Obadiah; Williams, Ruth Hadwin;		;	Others mentioned: Harkness, Robert; Barker, Margaret hadwin	The Williams Collection
604	D. Brown writes R. Williams speaking of their former closeness and wishing her well in her new home. She reminisces about their late parents and speaks of her religious beliefs. January 30, 1813	1813		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Barker, Margaret Hadwin;		;	Others mentioned: Brown, Obadiah Moses; Williams, Sarah; Mott, Eliza Williams; Williams, Francis Howgill; Carman, Catherine Williams; Brown, Moses; Hadwin, Sarah	The Williams Collection
605	D. Brown writes R. Williams news of the death of J. Hadwin. He was apparently taken ill or injured aboard a navy gunboat. D. Brown writes disapprovingly of his being in the service. She also reports the death of S. Elam "...death is a leveller, no distinction...", and speaks of the illness of a child who "...may early be a plant in the heavenly kingdom..." She speaks of a man's religious doubts. Providence, November 30, 1813	1813		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Hadwin, James;		;	Others mentioned: Cornell, Lydia Hadwin; Hadwin, Eliza; Brown, Obadiah Moses; Williams, Sarah; Mott, Eliza Williams; Jenkins, William; Barker, Margaret Hadwin	The Williams Collection
606	D. Brown writes R. Williams news of family and friends and describes additions being built on her house in Providence. Providence, January 25, 1814	1814		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Barker, Margaret Hadwin;		;	Others mentioned: Jenkins, Williams; Brown, Obadiah Moses; Brown, Moses; Hadwin, Sarah	The Williams Collection
607	D. Brown writes R. Williams news of family and friends, including the death of J. Hadwin. She speaks of land donated for (Providence Boarding School). Providence, October 16, 1814	1814		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Arnold, Elizabeth Hadwin;		;	Also mentioned: Purdie, Dorcas Borwn Hadwin; Williams, Obadiah; Brown, Obadiah Moses; Hadwin, James; Barker, Margaret Hadwin; Hadwin, John	The Williams Collection
608	D. Brown writes R. Williams news of family, friends and meeting. She reminisces about the late J. Hadwin. Providence, November 5, 1814	1814		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Arnold, Elizabeth Hadwin;		;	Others mentioned: Barker, Margaret Hadwin; Hadwin, John; Hadwin, James; Cornell, Lydia Hadwin; Brown, Obadiah Moses	The Williams Collection
609	D. Brown writes R. Williams of mutual friends and relatives and of her religious beliefs. She mentions a trip to New Bedford and speaks of plans for a new school. On the back is lines from a poem or a song. Providence, February 12, 1816	1816		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Slocum, Sarah Hadwin;		;	Others mentioned: Rotch, Mary; Rotch, William; Rotch, Lucy; Brown, Obadiah Moses; Cornell, Lydia Hadwin; Hadwin, Sarah; Hadwin, Dorcas	The Williams Collection
610	D. Brown writes R. an O. Williams reporting on their sister, M. Barker's illness following the death of her husband J. Barker. She also reports on farm business and the death of R. Jones of Philadelphia. Providence, May 4, 1808	1808		Brown, Dorcas Hadwin; Williams, Obadiah; Williams, Ruth Hadwin;		;	Others mentioned: Cornell, Lydia Hadwin; Hadwin, John; Barker, Margaret Hadwin; Barker, Joseph; Rodman, Hannah; Jones, Rebecca	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
611	D. Brown writes R. Williams news of family and friends. She reports on a vote to remove the yearly meeting from Newport, and on the opening of a Friends' school. Newport, June 16, 1818	1818		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Barker, Margaret Hadwin;			Others mentioned: Barker, Joseph, Jr.; Williams, Henry; Cornell, Walter; Williams, David; Rodman, David; Rotch, Mary; Cornell, Lydia Hadwin; Rodman, Clark; Hadwin, John; Williams, Ann; Carman, Catharine Williams; Purdie, Dorcas Brown Williams; Williams, Francis Howland	The Williams Collection
612	D. Brown writes R. Williams of family and friends, including news of J. Barker's serious illness. Providence, September 18, (1818)	1818		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Barker, Joseph;			Others mentioned: Barker, Margaret Hadwin; Brown, Obadiah Moses	The Williams Collection
613	D. Brown writes R. Williams speaking of the illness of M. and J. Barker. Providence, October 7, 1818	1818		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Barker, Margaret Hadwin;			Others mentioned: Barker, Joseph; Brown, Obadiah Moses	The Williams Collection
614	D. Brown writes R. Williams of a visit by J. Barker, Jr. who is unable to find a career and is causing great anxiety in the family. Providence, May 1, 1819	1819		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Barker, Joseph, Jr.;			Also mentioned: Rodman, Samuel; Barker, Margaret Hadwin; Cornell, Lydia Hadwin	The Williams Collection
615	D. Brown writes R. Williams of receiving portraits of G. Fox and E. Fry. She speaks of family and friends and reminisces about O. Brown. 1823	1823		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Fox, George; Fry, Elizabeth;				The Williams Collection
616	D. Brown writes O. and R. Williams of the safe arrival of C. Carman in Providence, and other news of family and friends. May 29, 1825	1825		Brown, Dorcas Hadwin; Williams, Obadiah; Williams, Ruth Hadwin;			Others mentioned: Carman, Catharine Williams; Hadwin, Benjamin; Earl, John; Arnold, Sarah Leggett; Bragg, John; Barker, Margaret Hadwin	The Williams Collection
617	D. Brown writes R. Williams news of C. Carman, who is attending Providence Boarding School and visiting several acquaintances. She describes M. Brown's 87th birthday, and prematurely eulogizes him. D. Brown is preparing for a visit from a renowned Quaker preacher. She reminisces about O. Brown, who died three years earlier. October 7, 1825	1825		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Carman, Catharine Williams;				The Williams Collection
618	D. Brown writes R. Williams news of C. Carman's visit to Providence Boarding School preceding her enrollment, and the favorable impression she made. She reports 11 girls enrolled at the school. July 2, 1825	1825		Brown, Dorcas Hadwin; Williams, Ruth Hadwin; Carman, Catharine Williams;			Others mentioned: Fry, Lydia Breed	The Williams Collection
619	D. Brown writes C. Williams of the search for a teacher at Providence Boarding School, and paraphrases a letter from M. Brown to that purpose. She reports on family and friends, including the death of T. Gifford. (Same letter, same date) L. Fry writes C. Carman of the search for a teacher, and mentions a person that C. Carman has recommended. Providence, March 5, 1830	1830		Brown, Dorcas Hadwin; Carman, Catharine Williams; Brown, Moses;			Others mentioned: Fry, Lydia Breed; Williams, Ruth Hadwin; Gifford, Timothy	The Williams Collection
620	Shipping papers for sloop "John", Elisha Brown, Master: Molasses and hides			Brown, Elisha; John;			Assigned to: Constant Taber, Walter Channing, Elisha Brown, Robert Eldridge	
621	Sheet Music, "Happy Family Polka", 1777-1975	1777	1975	Brown, Francis	Rhode Island Music Society			Rhode Island Music Society
622	Letter from Brown of Lynn, Massachusetts to Coggeshall of Newport, Feb. 14, 1891	1891		Brown, J.H.; Coggeshall, Joshua;				
623	"What Event of the Revolution had the Most Effect of RI History"			Brown, J.P.; Plummer, Charles S.;		United States--History--Revolution; Rhode Island--History	J.P. Brown won first prize in an essay contest sponsored by the sons of the American Revolution. The second prize essay by Charles Plummer is also in this volume	
624	Articles of agreement with Ellery to be Ellery's servant. Ellery to pay 26 pounds for Brown's pardon under condemnation and sentence of death. 1724	1724		Brown, John; Ellery, Benjamin;				
625	Deed, 1734	1734		Brown, John; Wanton, Benjamin; Russell, Daniel;			Daniel Russel is listed as a witness.	
626	Deed for land in Newport, 1736	1736		Brown, John; Stanton, John;		Newport--Town of--Land evidence:	Formerly PR1	
627	1747-1759	1747	1759	Brown, John			Listed as Capt. John Brown, 12 pieces	Vernon papers
628	Will, Newport, RI, March 17, 1753	1753		Brown, John				
629	Providence, 1774	1774		Brown, John; Brown, Moses;	Nicholas and Company			Lopez papers
630	Account of Sloop Catey for Colony of Rhode Island, 1775	1775		Brown, John; Catey;				
631	Harpers Ferry, letters of John Brown and his family, letter to Governor Wise of Virginia, 1849-1893	1849	1893	Brown, John; Wise;			70 pieces	
632	Estate of John Brown, Mathew Robinson executor, William Brown			Brown, John; DeBlois, Jane Brown; Brown, Ann (Lawton);				DeBlois Family papers
633	Account for John Brown, Sloop Catey, Colony of Rhode Island			Brown, John; Catey;				
634	Bill for schooling of little servant Henrietta, 7 pounds, April 7, 1774	1774		Brown, Mary; Redwood, Abraham; Henrietta;			Also in Folder 6	
635	Biographical sketch of Isaac Lawton (1726-1803) by Moses Brown and copied by William Richardson	1726	1803	Brown, Moses; Lawton, Isaac; Richardson, William				
636	Committee to burn counterfeit money on April 4, 1771	1771		Brown, Moses; Thurston, Edward Jr.; Mowry, Daniel Jr.;				
637	Receipt for deed for land in Charlestown ceded to Salem Turnpike Inc., January, 1805	1805		Brown, Moses; Smith, Robert;	Salem Turnpike Inc.		Listed as Robert Smith Esquire, Secretary of the Navy	Samuel Brown papers
638	M. Brown writes O.M. Brown in response to the death of an unnamed sister, Providence, February 26, 1810	1810		Brown, Moses; Brown, Obadiah Moses;				The Williams Collection
639	M. Brown writes O. Williams a short note apparently accompanying many letters, Providence, May 23, 1812	1812		Brown, Moses; Williams, Obadiah;				The Williams Collection
640	Letter containing 2 pen and ink sketches of Moses Brown, April 27, 1827	1827		Brown, Moses; Harris, William; Gould, Stephen;				
641	M. Brown writes C. Hadwin a short note asking him to send a dozen epistles of the yearly meeting of Indiana to R. Williams to be distributed in that county. Providence, January 6, 1828	1828		Brown, Moses; Hadwin, Charles; Williams, Ruth Hadwin;				The Williams Collection
642	Letter, 1830	1830		Brown, Moses; Robinson, Abigail;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
643	Letter to Robert Smith, Philadelphia concerning Quakers, Providence, May 10, 1830	1830		Brown, Moses; Smith, Robert;			Xerox copy	
644	Letter, 1830	1830		Brown, Moses; Smith, Robert;				
645	Copy of comment concerning Newport History, 1834	1834		Brown, Moses				Gould Papers
646	O. Brown is writing O. Williams to express his regrets on the death of Williams' wife D. Williams. O. Brown also proposes to pay "the boarding of schooling" for O. Williams' son J. Williams at school at Nine Partners, NY, take him "into our store", or provide him with a trade, Newport, July 22, 1805	1805		Brown, Obadiah M.; Williams, Obadiah; Williams, Dorcas Earl;			Others mentioned: Brown, Dorcas Hadwin and Williams, John Earl	The Williams Collection
647	O. Brown writes R. Williams of family and friends and of employing C. Hadwin at Almy and Brown in Smithfield. Providence (before 1822)	1822		Brown, Obadiah Moses; Williams, Ruth Hadwin; Hadwin, Charles;			Others mentioned: Hadwin, Benjamin	The Williams Collection
648	ALS from Sam Brown to William Vernon, December 14, 1789	1789	1789	Brown, Sam		Shipping records; Slave-trade	Pertaining to Captains Hatch and Gardner and accounts of their cargo and expenses. Closes with "I should not wish to extract any freight for the extra slaves Captain Gardner brought off in the ship."	
649	Business letters to William Vernon, 1792-1804	1792	1804	Brown, Samuel; Vernon, William;			13 pieces	Vernon papers
650	Papers, 19th Century	1800	1899	Brown, Samuel; Vernon;	United States Navy	Naval history;		
651	Papers, 1801	1801		Brown, Samuel; Vernon;	United States Navy	Naval history;		
652	Salem Turnpike, piece of land from Charleston Navy Yard sold for turnpike, 1804	1804		Brown, Samuel			Samuel Brown, Naval Agent, Boston papers	
653	Navy Papers			Brown, Samuel	United States Navy	Naval history;		
654	Papers			Brown, Samuel; Vernon;	United States Navy	Naval history;		
655	Navy papers, listing of ships to be sold			Brown, Samuel; Merrimack, Herald, Franklin;			Marines stationed at Boston, 1804	
656	Navy agent			Brown, Samuel				
657	Papers of Samuel Brown, Navy Agent, Boston, regarding the ships: U.S.S. Constitution and Argus, U.S.S. Congress and U.S.S. Richmond			Brown, Samuel; Constitution & Argus; Congress; Richmond;				
658	Sheet Music, "Rhode Island Official State Song", 1777-1975	1777	1975	Brown, T. Clarke	Rhode Island Music Society			Rhode Island Music Society
659	Chart and papers relating to building Fort Adams, Beacon, Black Rock Harbor, 1821-1830	1821	1830	Brown, Thompson S.	U.S. Army Engineers		Listed as Lt. Thompson S. Brown, 58 pieces in folder 4 and 46 pieces in folder 5. Lt. Brown married Nancy S. Mann niece of Dr. John P. Mann, Folder 2 - 65 pieces and Folder 3 - 06 pieces.	
660	Letters from family in Brownville, NY, 1821-1846	1821	1846	Brown, Thompson S.; Bache, Alexander D.; Pearce, Dutee;				
661	Letter assuring that the order of wood would be sent out as soon as possible, July 6, 1771	1771		Brown, William				
662	Ledger, 1785-1846; Letter Book, 1843-1847	1785	1847	Brownell	Brownell Distillery	Business records; Distilleries		
663	Susannah Shearman daughter of Joseph Shearman Married to Burlington Anthony son of David Anthony, Feb. 5, 1789	1789		Brownell, Susannah Shearman; Anthony, Burlington; Shearman, Joseph;			Giles Lawton, Justice of the Peace	
664	Contract on land bounded by Maple and Girard Avenue, 1904	1904		Bruguiere, Josephine F.; Curry, Robert W.;			Edward Payson Whitman of Boston, Architect; Robert W. Curry, Builder	
665	Articles of agreement between rector, warden and vestry with Reverend Abraham Brunson for keeping the school agreeably to Mr. Kay's bequest, August, 1800	1800		Brunson, Abraham; Kay;	Trinity Church			
666	Affidavit and reference, Dec. 4, 1869	1869		Bryan, J.C.	Newport Pottery Co.		Manager of the Newport Pottery Co. for 3 1/2 years.	
667	Letter regarding family matters, February 23, 1865	1865		Bryant, Frances; Bushee, James;				
668	Letter regarding Democratic Party, 1906	1906		Bryant, William J.; Belmont, P.;	Democratic Party		1 piece	
669	Estate of John Bryer, witnessed by Josias Lyndon and William Coddington, 1732	1732		Bryer, John; Bryer, Elizabeth; Richardson, Thomas; Cranston, J.; Lyndon, Josias; Coddington, William				
670	Letter to Honorable Greene C. Bronson recommending Dr. J. Barber as Collector of New York, 1853	1853		Buchanan, James; Bronson, Greene C.; Barber, J.;				
671	Bond, Estate of Thomas Buck--?, 1733	1733		Buck, Thomas; Updike, D.; Bardin, Charles; Holmes, John;			Witnesses: William Codington, John Holmes	
672	Deed for land in Newport, 1756	1756		Buckmaster, George; Cahoone, James;		Newport--Town of--Land evidence;	Formerly PR1	
673	Deed for land in Newport, 1758	1758		Buckmaster, George; Lyndon, Josias;		Newport--Town of--Land evidence;	Formerly PR1	
674	Tow ALS from George Buckmaster, Master, Brig unknown, to Vernon, at Surinam, Feb 20, 27, 1770	1770	1770	Buckmaster, George		Shipping records; Slave-trade	Regarding the disposition of cargo and new sales required . . . Am afraid shall be obliged to bring home rum not sold . . ." A weekly letter from the West Indies to America.	
675	Malbone farm rented by Buffums, 1792	1792		Buffum, David; Buffum, David, Jr.; Buffum, Josephine S.;				
676	Letter to Mrs H. Nelson Campbell of Providence, Nov. 22, 1925	1925		Buffum, David; Buffum, Hepsibah Mitchell; Buffum, Josephine S.;			Hepsibah is 3rd wife of David who came to Newport in 1792	
677	Tamany Hill Farm hired in 1811 and purchased in 1833 from Rotche's	1811	1833	Buffum, David Jr.; Rotche, William Jr.; Rotche, Lydia Scott;				
678	Letter to Mrs H. Nelson Campbell of Providence, Nov. 22, 1925	1925		Buffum, David Jr.; Barker, Susan Ann;				
679	Journals and account books, some letters, 1846, 1849 and 1850	1846	1850	Buffum, Lydia Potter			12 Journals and account books, some letters	
680	Deed for land in Newport, 1702	1702		Bull, Ann; Easton, Nicholas;		Newport--Town of--Land evidence;	Formerly PR1	
681	Ann Bull to Thomas Cornell, William Barker, Samuel Thurston and Jacob Mott for land in Newport, 1706	1706		Bull, Ann; Cornell, Thomas; Barker, William; Thurston, Samuel;		Newport--Town of--Land evidence;	Formerly PR1	
682	Deed for Easton Point land to Quakers, 1706	1706		Bull, Anne Easton; Easton, Nicholas; Bull, Henry;	Quakers			
683	Deed for land in Newport, 1724	1724		Bull, Benedict; Coggeshall, Peter;		Newport--Town of--Land evidence;	Formerly PR1	
684	Deed for land, 1757	1757		Bull, Benjamin; Bull, Jereh; Pitkin, Ozias; Ward, Thomas;			Opinion of its validity by Thomas Ward.	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
685	Apprenticeship papers for Nathan Bull to learn the trade of cooper, Sept. 20, 1754	1754		Bull, Desire; Thurston, Gardner; Bull, Nathan;		Apprentices;		
686	Agreement to teach Nathan Bull the trade of cooper, Sept. 20, 1754	1754		Bull, Desire; Thurston, Gardner; Bull, Nathan;		;		
687	Chalk Drawing			Bull, Henrietta Melville		;	(1815-1885)	
688	Chalk Drawing			Bull, Henrietta Melville		;	1815-1885	
689	Deed for land in Jamestown, 1685	1685		Bull, Henry; Willett, Andrew; Willett, Ann; Brinley, Francis;		;	Signature of Governor Henry Bull on deed.	
690	Windmill at Newport, Winter of 1740	1740		Bull, Henry		;		
691	Inventory, Newport, RI March 6, 1775	1775		Bull, Henry		;		
692	Bill from Henry Bull to Samuel Vinson for "one pair of gravestones for your Wife measuring 3 feet and 7/8...50 extra letters," December 6, 1790.	1799		Bull, Henry; Vinson, Samuel;		Stone carving;		
693	Agreement to lease candle and soap making machinery. Inventory included. 1810	1810		Bull, Henry; Thurston, Moses; Bell, Sanford; Thurston, William;		;		
694	Quit Claim Deed, Newport, RI, April 10, 1824	1824		Bull, Henry		;	Listed as Captain Henry Bull	
695	Surety bond for goods imported on the ship William, John and Samuel Whitehorse to Henry Bull, 1827	1827		Bull, Henry; Whitehorse, John G.; Whitehorse, Samuel		Business records;		
696	History of Newport, written in 1839	1839		Bull, Henry		;	Listed as Major Henry Bull	
697	Memoir of Trinity Church, Newport, RI, compiled by Henry Bull at the request of the Rector Rev. Francis Vinton, recorded by John Sterne in 1841-42	1841	1842	Bull, Henry		Church records and registers; Church history		Trinity Church Papers
698	Broker's license, Commercial Broker, 1863	1863		Bull, Henry		;		
699	Bull's Memoirs			Bull, Henry; Rhode Island Republican and Ledger;	Rhode Island Republican and Ledger	Newspapers; Scrap-books		
700	Memoir of Rhode Island, vol. 1			Bull, Henry		Rhode Island--History;		
701	Account of Battle of Rhode Island and map with drawing of ships.			Bull, Henry		United States--History--Revolution;	Listed as Major Henry Bull	
702	Genealogical Charts			Bull, Henry		;		
703	"Contents of the Memoirs of Rhode Island...by Henry Bull"			Bull, Henry		;		
704	Chalk drawing			Bull, Henry		;	1815-1879	
705	Deed for land in Newport, 1705	1705		Bull, Jireh, Jr.; Norton, Benjamin;		Newport--Town of--Land evidence;	Formerly PR1	
706	1765-1802. Includes an account of gravestone texts and cost	1765	1802	Bull, John		;	29 pieces	
707	Papers			Bull, John; Ladd family;		Genealogy;		
708	Certificate concerning the examination of all Flags of Truce on the sloop "Dolphin" by William Reed, a committee member, Jan 14, 1758	1758		Bull, Joseph; Dolphin; Reed, William;		;	Joseph Bull was Master of the Sloop "Dolphin"	
709	Apprenticeship papers by Desire Bull for her son Nathan Bull to be taught trade of cooper by Gardner Thurston, 1754	1754		Bull, Nathan; Thurston, Gardner; Bull, Desire;		Apprentices;		
710	Agreement with Gardner Thurston to learn the trade of cooper, Sept. 20, 1754	1754		Bull, Nathan; Thurston, Gardner;		;	Nathan Bull was the son of Desire Bull (widow)	
711	Letter addressed to "Dear Jonny" - regarding voyage, Aug. 30, 1757	1757		Bull, Nathan; Scott, John;		;		
712	Concerns Arnold grave site			Bull, William; Tilley, R.;		;		
713	Deed for land in Rochester, MA, 1719-20	1719	1720	Bump, Benjamin; Hammond, John;		;	Formerly PR1	
714	A Booke [sic] of Christian Exercise...			Bunny, Edmund		Church history;	1 of 61 volumes in this collection.	
715	Clark Burdick Campaign Committee letter, Nov. 3, 1922. On verso is what appears to be the questions for a crossword puzzle.	1922		Burdick, Clark		Newport--Politics; Crossword puzzles		
716	Bible records from Hopkinton, RI, 1782-1836	1782	1836	Burdick, Joseph; Burdick, Susanna (Taggart);		;	New York 1831 (photocopy)	
717	Burdick family genealogical notes. The notes trace some of the descendants of Robert Burdick for about five generations to roughly the mid to late 1700's. The notes also include biographical information about Robert Burdick. 40 pages. 40 page photocopies of the same.	1917		Burdick, Robert		Genealogy;	The Burdick family genealogy 'The Descendants of Robert Burdick of Rhode Island' by Nellie Willard Johnson (1937) is about 1400 pages long and includes supplement, published in 1952, which is about 300 additional pages.	
718	"Battle of Lake Erie With Notices of Commodore Elliot's Conduct in that Engagement." by Tristram Burgess, 1839	1839	1839	Burgess, Tristram		United States--History--War of 1812;		
719	Marriage Certificate to Caroline and Edward. Visit of Caroline to Newport in 1871	1871		Burgess, Edward; Sullivan, Caroline Louisa;		;	Transcribed by Mayone Y.B. Wolff	
720	Bond, 1769	1769		Burgin, Phillip; Soule, Gideon; Champlin, Christopher;		;		
721	E. Burling writes to D. Williams expressing her happiness that Williams' daughter, Sarah, has come to visit. Elizabeth's daughter, Mary, has recently returned from Newport and looks "very much improved". November 16, 1804	1804		Burling, E.; Williams, Dorcas Earl; Williams, Sarah;		;	Others mentioned: Williams, Obadiah	The Williams Collection
722	E. Burling writes A. Williams of family and friends, including news of S. Williams' visit to Union Springs. Union Springs, July 18, 1808	1808		Burling, Elizabeth; Williams, Ann; Williams, Ruth Hadwin;		;	Others mentioned: Slocum, Sarah Hadwin; Williams, Sarah; Williams, James; Williams, Esther Tracy; Mott, Eliza Williams; Williams, Henry; Williams, Obadiah.	The Williams Collection
723	W. Burling writes O. Williams of the land and people in Nine Partners, NY, and offers to become partners with him in the tanning trade there, New York, November 11, 1803	1803		Burling, William; Williams, Obadiah; Williams, John;		;	Others mentioned: Williams, Jonathan	The Williams Collection
724	W. Burling writes to O. Williams about his desire to retire and his thoughts of buying a farm near Baltimore, and wishes O. Williams to join him in a trip there, New York, March 22, 1804.	1804		Burling, William; Williams, Obadiah; Williams, Dorcas Earl;		;		The Williams Collection
725	W. Burling writes O. Williams asking him to make a pair of saddle bags. He describes a trip from Purchase to Nine Partners in which he attended more than 18 meetings, New York, August 28, 1804.	1804		Burling, William; Williams, Obadiah; Williams, John;		;		The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
726	W. Burling writes O. Williams describing good land and good society at Butternuts to be rare "...if I know my brother, O, he sets not a little value on good society..." There is also little need for a saddler, he writes. On the other hand, he describes the land at Nine Partners in glorifying terms, and names many of the Friends settled there. New York, <i>February 22, 1810</i>	1810		Burling, William; Williams, Obadiah; Burling, Elizabeth;				The Williams Collection
727	W. Burling writes O. Williams attempting to influence him to buy land in Scipio. He mentions hard times in Newport. "...by a good fire in the land of Scipio...", January 30, 1813	1813		Burling, William; Williams, Obadiah; Williams, James; Hadwin, Barney;			Others mentioned: Burling, Elizabeth	The Williams Collection
728	Sheet Music, "Rhode Island the Gem of New England", 1777-1975 December 6, 1866	1777	1975	Burns, Bobbie	Rhode Island Music Society			Rhode Island Music Society
729		1866		Burr; Bush, Thomas;				
730	Letter to Samuel M. Hopkins, Councillor at Law, 1826	1826		Burr, Aaron; Hopkins, Samuel M.;				
731	Letter to Secretary of the Navy recommending Whipple as Lt., Dec. 15			Burrill, James Jr.; Wipple, P.M.;			There is no year listed, but R.I. Senator Burrill was in office from March of 1817 to Dec 15, 1820.	
732	Deed for land in Tiverton, 1796	1796		Burrington, Robert; Burrington, Lucy, Anthony, Burrington;				
733	Painting, n.d.			Burroughs, F.M. (Mrs.)				
734	Estate of Greene Burroughs, 1834-1838	1834	1838	Burroughs, Greene				
735	Diary, 1777-1797	1777	1797	Burroughs, Peleg			Reverend Peleg Burroughs, Baptist, Binder #2025 for typed copy of diary.	
736	Journal, 1778-1797; 1780-1786	1778	1786	Burroughs, Peleg; Kline, Alice Bates, trans.;		Diaries; Genealogy	Includes index of deaths, births, and marriages. Translated by Alice Bates Kline.	
737	Acrostics, Poems or Hymns			Burroughs, Peleg; Kline, Alice Bates, trans.;		Poetry;	Typed copy of original, 1975. Original in the American Baptist Historical Society in Rochester, New York. Transcribed by Alice Bates Kline (great granddaughter of Reverend Peleg Burroughs) Tiverton, RI.	
738	Deed for land in Newport, 1756	1756		Burroughs, Samuel; Packom, Elizabeth;		Newport--Town of--Land evidence;	Formerly PR1	
739	Burroughs, Sarah - Devises of William Burroughs a Newport distiller			Burroughs, William; Burroughs, Elizabeth; Burroughs, Benjamin;			under Rogers family	
740	Schedule of horse drawn busses, 1880, 1881	1880	1881	Burton, Benjamin				
741	Certificate of Public Notary. Additional fees levied against ships and Naval commission (Customs House), 1858-1866 Dec. 13, 1866	1858	1866	Bush, Thomas; Johnson, Andrew; Customs House;			Signed by Andrew Johnson	
742		1866		Bush, Thomas; Chandler, William E.;				
743	Appointments to the office of Naval Officer for the district of Newport RI (Customs Office), 1861-1866	1861	1866	Bush, Thomas B.				
744	Letter dated August 20, 1857	1857		Bushee, James; Dibble, P.;				
745	Letter to Dr. Terry from San Francisco, 1922	1922		Butler, Nicholas Murray; Terry;				
746	Engraved print			Buttre, J.C.; Drowne, Solomon;			Dr. Solomon Drowne	
747	Engraved print			Buttre, J.C.; Greene, Christopheher;			Colonel Christopher Greene	
748	Engraved print			Buttre, J.C.; Ward, Samuel; Hall, Ann;			From an original miniature by Ann Hall.	
749	1755, 1785	1755	1785	Butts, John; Butts, Benjamin;				
750	Letter to Mrs. Simmons, January 27, 1890	1890		Byerly, Alice; Simmons;				
751	Deed for land in Bristol, 1690	1690		Byfield, Nathaniel; Smith, John;		Bristol--Town of--Land evidence;	Formerly PR1	
752	Nathaniel Byfield Judge of vice Admiralty Court, Aug. 28, 1731	1731		Byfield, Nathaniel				
753	Letter, May 14, 1898	1898		Cabot, J. Elliott; Higginson, Thomas;				
754	Letter concerning the Friends Meeting House, 1941	1941		Cadbury, Henry; Smith, Sarah;			Listed as Dr. Henry Cadbury	
755	Letter concerning restoration of the Friends Meeting House, 1941	1941		Cadbury, Henry; Smith, Sarah;	Friends Meeting House			
756	Ledger, 1797	1797		Cahoon, James		Business records;		
757	Ledger, 1749-1760	1749	1760	Cahoon, John		Business records; Furniture making		
758	Receipt Book			Cahoon, John; Cahoon, Henry;		Business records;		
759	Day Book, 1808-1820	1808	1820	Cahoon, John Henry		Business records;		
760	Will, New York, New York, April 17, 1830	1830		Cahoone, Henry				
761	Deed, 1737	1737		Cahoone, James; Longworthy, Laurence; Longworthy, Mary;				Brenton Papers
762	Deed for land in Newport, 1756	1756		Cahoone, James; Buckmaster, George;			Formerly PR1	
763	Charter party to hire Sloop "Mary" to carry goods to North Carolina and return loaded, May 3, 1740	1749		Cahoone, John; Lyon John; Bailey, Constanat; Peabody, Benjamin;				
764	Inventory of articles belonging to him, 1831	1831		Cahoone, John; Vigilant;			Sloop Vigilant	
765	Letter from nephew, John Cahoone, to Captain Henry I. Hudson. Mutilated stamps of U.S. City Dispatch Post, 1846	1846		Cahoone, John; Hudson, Henry I.;				
766	Probate matter of Cahoone Family			Cahoone, John; Mary, Phlenia;			Listed as Captain John Cahoone	
767	deed			Cahoone, John			Haight papers (2nd group)	Haight papers
768	Signature			Cahoone, John			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
769	Will, Newport, RI, Commissioner's Report - Nov. 8, 1837; Administration - March 6, 1837; Inventory - April 16, 1837	1837		Cahoone, Phlenia				
770	Resignation of J. Hudson from a position in government or civil service, January 28, 1832	1832		Cahoone, S.; Hudson, J.;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
771	Scrapbook, miscellaneous clippings ca. 1841, pasted in pages of Samuel [Caleb]'s account Book.	1841		Caleb, Samuel		Scrap-books;		
772	Bill head for repairing china.			Callaghan, John		;		
773	Day Book, 1829-1847; Day Book, 1840-1847; Account Book, 1812-1857	1812	1857	Callahan, William; Carr, Nath.; Chase;		Business records;		
774	Account Book, 1827-1830; Ledger "D," with invoices, 1836-1844	1827	1844	Callahan, William; Tilley;	Rhode Island Republican	Business records; Newspapers		
775	Newport, RI, Inventories Feb. 13 and March 20, 1846; Bill to wife March 4, 1846; Sales at auction March 3, 1846	1846		Callahan, William		;		
776	Estate of William D. Callahan			Callahan, William D.		;		
777	"Indian Medicine for the Cure of a Cancer," 1742/43	1742	1743	Callender, John		Medicine--History;		
778	Letter, Nov. 12, 1844	1844		Calvert; Hunter, Thomas R.;		;	"Mr. Calvert is building a fine house in K Street near Mann Avenue"	
779	Battle of Lake Erie "Oration...Battle of Lake Erie", 1853	1853		Calvert, George H.; Perry, Oliver Hazard;		;	O.H. Perry autograph pasted	
780	Certificate of builder, ship was 93 tons, 1833	1833		Canimar		;	Ship Canimar	
781	Family bible records, 1818-	1818		Card, Joseph C.; Card, Phebe (Stanhope);		;		
782	Charles Ballou releases William H. Card from apprenticeship, August 21, 1825	1825		Card, William H.; Ballou, Charles;		;		
783	Letter from Stephen DeBlois from New York concerning the billeting of soldiers in his house, 1782	1782		Carleton, Guy; BeBlois, Stephen;		;	Sir Guy Carleton, K.B., General and Commander in chief of is Majesty's Forces in America	
784	Letter from Madrid, Spain, to John Collins, member of congress for RI, concerning allies of the U.S., to secure a treaty with Spain, 1780,	1780		Carmichael, William; Jay, John; Collins, John; Plen;		;	William Carmichael (who died in 1795) was secretary for John Jay at the Continental Congress	
785	Carpenter family business letters, 1741-1794	1741	1794	Carpenter		;	16 pieces	
786	Record Book, 1743	1743		Carpenter, Elizabeth		Business records;		
787	Research compiled by Frank Carpenter for his lecture, "The Permanent and Transient In Newport: and Other Fading Flowers in the Quest for Plain Living and High Thinking," 1907	1907		Carpenter, Frank; Channing Memorial Church;		Church records and registers;		
788	Day Book, 1740-1742	1740	1742	Carpenter, Jabez		Business records;		
789	Receipt Book, 1743-1753	1743	1753	Carpenter, Jabez		Business records;		
790	Journal, 1750-1753	1750	1753	Carpenter, Jabez		Business records;		
791	Ledger, 1750-1754	1750	1754	Carpenter, Jabez		Business records;		
792	Ledger, 1755-1772	1755	1772	Carpenter, Jabez		Business records;		
793	Married Ann November 12, 1707 by Captain John Eldred, married Ann's sister, Mary, Feb. 9, 1710.	1707	1710	Carpenter, Joseph; Willett, Ann; Willett, Mary; Eldred, John;		;	Ann and Mary Willett were daughters of Andrew and Ann Willett. 1st book marriages North Kingstown copied Aug. 14, 1788	
794	Letter to Sidney Wright written by Roberta Lowy (secretary) for Ralph Carpenter, August 28, 1968	1968		Carpenter, Ralph; Lowy, Roberta; Wright, Sidney; Talbot, Harold R.;		;		
795	Two letters, copies, August 20, 1968	1968		Carpenter, Ralph; Wright, Sidney;		;		
796	Wills and Deeds, 1681-1721	1681	1721	Carr; Easton;		Wills; Newport--Town of--Land evidence	609A is part of 609	
797	Drawing of Carr lot, "Trinity Church in Newport, Rhode Island", 1936	1936		Carr; Isham, Norman Morrison;		;	Papers, drawings, photographs, 1712-1936, approximately 550 items	
798	Carr family papers			Carr		;		
799	Description of Carr Buring Ground with list of gravestones and epitaphs			Carr family; Randall, Dexter;		Cemeteries; Genealogy		
800	Will, March 8, 1693-1694	1693	1694	Carr, Caleb		Wills;	609 A is part of 609	
801	Dolly Carr, schoolmistress, bills to Nathaniel Wilson, 1865	1865		Carr, Dolly; Wilson, Nathaniel;		;		
802	Deed for land in Jamestown, 1697	1697		Carr, Edward; Brinley, Francis;		;		
803	Jamestown, copy of will, Jamestown town records, 1709-1740	1709	1740	Carr, Edward		;		
804	Will, Newport, RI, March 22, 1721	1721		Carr, Elizabeth		;		
805	Deed for land in Newport, 1701	1701		Carr, Francis; Brinley, Francis; Carr, James;		;	Formerly PR1	
806	Jamestown school book, 1826	1826		Carr, George W.		;		
807	Account Book, April, 1821-1822, New Bedford	1821	1822	Carr, Green		Business records;	Moved from folder 1	
808	Account Book, 1829, New Bedford	1829		Carr, Green		Business records;	Moved from folder 1	
809	Letters and deeds, 1811-1845	1811	1845	Carr, Greene		;	62 pieces	
810	Estate of Carrs administered by William Allan			Carr, John M.; Carr, Jane; Allan William;		;		
811	Newport, Will, July 13, 1745	1745		Carr, Mary		;		
812	Map of Wanton Farm, Jamestown, formerly the Carr Farm. Deed - heirs of Nicholas Carr dec'd. Rental agreement, March 1782	1782		Carr, Nicholas; Wanton, Sarah; Robinson, Rowland;		Jamestown;		
813	Governor Joseph Wanton's signature on the mortgage deed of Peleg Carr, Oct. 1751	1751		Carr, Peleg; Wanton, Joseph;		;		
814	Will, 1681	1681		Carr, Robert		Wills;	609 B is part of 609	
815	Deed from Carrs to Davenport, 1783	1783		Carr, Robert; Carr, Mary; Davenport, Gideon;		;	Long Wharf lot	
816	Master of Sloop "Seaflower", Robert Carr, Master			Carr, Robert; Seaflower; Redwood, Abraham;		;		
817	Deed for land in Newport, 1724	1724		Carr, Samuel; Carr, Mary; Green, James;		Newport--Town of--Land evidence;	Formerly PR1	
818	Deed for land on Ferry Wharf, August 5, 1728, recorded December 8, 1732	1728	1732	Carr, Samuel; Carr, Mary; Child, Jeremiah;		;	Jeremiah Child listed as Cooper, Copied by William Coddington, 1766	Allen family papers
819	Jamestown, RI, Will, December 31, 1792	1792		Carr, Samuel		;		
820	Brig "Industry", Robert Carter, Master. Stephen Northam, imported rum, Jan 26, 1808	1808		Carter, Robert; Industry; Northam, Stephen;		;		
821	Papers of Marie Cary, also Baroness De Cartier (died 1936) and family. Including correspondence, newspaper clippings and postcards. 1900-1910	1900	1910	Cartier, Baroness De; Cary, Marie;		;	Documents depicting Belgium in the aftermath of World War I.	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
822	Deed for sale of cattle and sheep, December 1722.	1722		Cary, Benjamin; Allen, John;				
823	Account Book, 1732-1753	1732	1753	Cary, Benjamin		Business records;		
824	Goods given in will to Susanna Gladding wife of Jonathan Gladding, 1764	1764		Cary, Susanna (Mrs.); Gladding, Susanna; Gladding, Jonathan;				
825	Bill for Abner Peckham, 1813, 1822	1813	1822	Case, Benjamin; Peckham, Abner;				
826	Norman S. Case, Governor of Rhode Island, 1928 (autograph)	1928		Case, Norman S.				
827	Writ concerning Casey's counterfeiting Spanish milled dollars, 1768	1768		Casey, Samuel			1 piece	
828	Writ concerning Samuel Casey's counterfeiting Spanish milled dollars.			Casey, Samuel				
829	Letter to Benjamin Fowler, Oct. 19, 1796	1796		Casey, Silas; Fowler, Benjamin;				
830	Rhode Island Music Collection, Sheet Music, 1777-1975	1777	1975	Cashman, Louise				Rhode Island Music Collection
831	The casino players, programme, 1931	1931		Casino Players				
832	Political Letters, 1839-1848	1839	1848	Cass, Lewis; Pearce, Dutee J.;			Listed as Governor Lewis Cass. 15 pieces	
833	Castle Hill boundaries and way leading threto			Castle Hill				Brenton family papers
834	Town Records			Castle Hill				
835	Apprenticeship agreement to learn the trade of house servant.			Castles, Elizabeth; Remington, Peter; Perry, Elizabeth;		Apprentices;		
836	Peter Remington (overseer of the poor) binds Elizabeth Castles to Elizabeth Perry to learn the trade of house servant.			Castles, Elizabeth; Remington, Peter; Perry, Elizabeth;				
837	Letter, April, 1835	1835		Caswell, B.; Pearce, Dutie J.; Peckham, Augustus;			Concerns another letter to be sent to Augustus Peckham.	
838	Master carpenter on Ship Hope, certificate building ship			Caswell, Lewis B.; Hope;				
839	William Allan, guardian			Caswell, Philip; Allan, William;				
840	Deed, Sept. 30, 1667	1667		Caswell, Thomas; Caswell, Mary; Brenton, William;				Brenton papers
841	Seaman Prince Center (a black man), affidavit of citizenship leaving on a voyage to Canton on sloop General Greene, Feb. 9, 1798	1798		Center, Prince; Channing, Francis Dana; General Greene;			Francis Dana Channing, Notary Public	
842	Letter from Abm Prince V.P. Chabez, Shalom, Snagogue, Boston asking name of Rev. Isaac Touro be placed on tablet to Judah's memory in synagogue. Left gift in Judah Touro's will to synagogue in Warren Street, Boston, \$5,000, Dec. 15, 1854	1854		Chabez, V.P.; Touro, Judah; Touro, Isaac;				
843	"Alphabet to traveling ledger", by Somerset, Massachusetts, Nov. 10, 1820	1820		Chace, Charles				
844	Captain Samuel Chace, Ship Ascension, 1798	1798		Chace, Samuel; Ascension;				Vernon papers
845	To: Most Excellent Sir, May 20, 1787	1787		Chacon, Joseph Marie				
846	French officer from French Ship Hermione wounded. To stay in Newport until recovered.			Chadirac; Hermione;				
847	Will from Newport, RI, Jan. 1, 1770	1770		Chaloner, Ann				
848	Receipt from Jahleel Brenton from Hammersmith Farm for rent, 1724-1725	1724	1725	Chambers, John; Chambers, Rebekah; Brenton, Jahleel;				
849	Business letters of Christopher Champlin, 1757-1796	1757	1796	Champlin; Champlin, Christopher;			160 pieces	
850	Ship and business papers, 1768-1808	1768	1808	Champlin				
851	Land in Exeter & East Greenwich, births of children John Champlin and Benjamin Champlin, May 9, 1786	1786		Champlin; Champlin, John; Champlin, Benjamin; Champlin, Hele;			Estate of Hellen Champlin Laurence of Warwick	
852	Champlin family papers, 1796-1829	1796	1829	Champlin				
853	family papers			Champlin; Mason; Heatly; Grant; Bell;				George Champlin Mason's notes
854	Champlin family history copied from original Bible record by Christopher Grant Champlin			Champlin; Champlin, Christopher Grant;				
855	Champlin letter and Vernon transferred from binders.			Champlin				
856	Misc.			Champlin				
857	Misc.			Champlin				
858	Champlin family history copied from original Bible record by Chris Grant Champlin			Champlin family		Genealogy;		
859	Deed of sale for pew #44 at Trinity Church is sold to William Hunter, et. al., in exchange for pew #13, 1796	1796		Champlin, Charles; Hunter, William;	Trinity Church			
860	Letter to Chris Champlin about Waterhouse appointment at Harvard College, 1782-1784	1782	1784	Champlin, Chris; Waterhouse;	Harvard College		4 pieces	
861	Invoice Book, 1733-1753; Memorandum Book, 1781-1783	1733	1783	Champlin, Christopher		Business records;		
862	Invoice Book, 1757-1784	1757	1784	Champlin, Christopher		Business records;		
863	Sloop "Fanny", owner, Christopher Champlin, 1761	1761		Champlin, Christopher; Fanny; Tillinghast, Joseph;				
864	Power of attorney from Isaac Elizer and Samuel Moses, merchants, 1764	1763		Champlin, Christopher; Elizer, Isaac; Moses, Samuel;				
865	Petty Ledger, 1765-1769	1765	1769	Champlin, Christopher		Business records;		
866	Business letters, 1768-1794	1768	1794	Champlin, Christopher			6 pieces	
867	Account Book, 1769-1774	1769	1774	Champlin, Christopher		Business records;		
868	Bond for Gideon Soule & Christopher Champlin to Phillip Burgin, 1769	1769		Champlin, Christopher; Soule, Gideon; Burgin, Phillip;				
869	Day Book, 1771-1774	1771	1774	Champlin, Christopher		Business records;		
870	Shop Blotter, 1772	1772		Champlin, Christopher		Business records;		
871	Invoice Book, 1772	1772		Champlin, Christopher		Business records;		
872	Day Book, 1773-1774	1773	1774	Champlin, Christopher		Business records;		
873	Shop Waste Book, 1774-1775	1774	1775	Champlin, Christopher		Business records;		
874	Letter Book, 1774-1781	1774	1781	Champlin, Christopher		Business records;		
875	Day Book, 1774-1781	1774	1781	Champlin, Christopher		Business records;		
876	Beef for his Majesty's ships, Sept. 1775	1775		Champlin, Christopher; Wallace, James;			(copy)	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
877	Day Book, 1779-1883	1779	1883	Champlin, Christopher		Business records;		
878	Day Book, 1780-1785	1780	1785	Champlin, Christopher		Business records;		
879	Journal and Day Book, 1780-1786	1780	1786	Champlin, Christopher		Business records;		
880	Letter Book, 1781-1785	1781	1785	Champlin, Christopher		Business records;		
881	Ledger, 1781-1795	1781	1795	Champlin, Christopher		Business records;		
882	Day Book, 1785-1787	1785	1787	Champlin, Christopher		Business records;		
883	Letter Book, 1786-1788	1786	1788	Champlin, Christopher		Business records;		
884	Letter Book, 1788-1792	1788	1792	Champlin, Christopher		Business records;		
885	Day Book, 1789-1792	1789	1792	Champlin, Christopher		Business records;		
886	Account Book, 1790-1799	1790	1799	Champlin, Christopher		Business records;		
887	Journal "C" to Ledger "A", 1790-1803	1790	1803	Champlin, Christopher		Business records;		
888	Journal "C" to Ledger "A", 1790-1803	1790	1803	Champlin, Christopher		Business records;		
889	Letter Book, 1792-1799	1792	1799	Champlin, Christopher		Business records;		
890	Account Book, 1792-1803	1792	1803	Champlin, Christopher		Business records;		
891	Letter Books, 1799-1804; 1804-1805	1799	1805	Champlin, Christopher		Business records;		
892	Waste Book, 1803-1806	1803	1806	Champlin, Christopher; Champlin, Christopher Grant;		Business records;		
893	Ledger, 1803	1803		Champlin, Christopher		Business records;		
894	Receipt Book			Champlin, Christopher		Business records;		
895	Memorandum Book	10/21/1904		Champlin, Christopher		Business records;		
896	Day Book			Champlin, Christopher		Business records;		
897	Journal "B" to Ledger "A"			Champlin, Christopher		Business records;		
898	Index to Ledger "B" (758)			Champlin, Christopher		Business records;		
899	Letter, 1792	1792		Champlin, Christopher G.;		;		
900	Letter, 1792	1792		Champlin, William M.;		;		
901	Account Book, 1772-1773	1772	1773	Champlin, Christopher G.;		;		
902	Newport, RI, Will, Jan. 24, 1807	1807		Champlin, Margaret;		Business records;		
903	Quartering orders to Thomas Robinson and Thomas Forrister for quartering of Noailles and Lieutenant.			Champlin, George		;		Robinson papers
904	French in Newport, Quartering orders			Champlin, Jabez; Robinson, Thomas; Forrister, Thomas;		;		
905	16 acres laid out to him by proprietors and by him sold to William Brenton now being transferred to Jahllel Brenton June 14, 1703	1703		Champlin, Jabez; Forrister, Thomas; Robinson, Thomas;		;		
906	Bible records of the family from Charlestown, RI, 1759-1900	1759	1900	Champlin, Jeffrey; Brenton, Jahllel;		;		
907	Bible records, Gloucester, London, 1760	1760		Champlin, John; Champlin, Hannah (Congdon);		;		
908	Bible records, Gloucester, London, 1760	1760		Champlin, John; Champlin, Betsy (Felch);		Genealogy;		
909	Bible records, Charlestown, 1760	1760		Champlin, John; Champlin, Hannah (Congdon);		Genealogy;		
910	Bible records of the family from Gloucester, RI, 1813-1900.	1813	1900	Champlin, John; Champlin, Betsy (Finch);		;		
911	Document giving land to 5 sons: John, Samuel, Stephen, Thomas and Elisha. Not to be divided until youngest is 21, March 1772			Champlin, John; Champlin, Samuel; Champlin, Stephen;		;	Copied in 1844 by Town Clerk Thomas Phillips	
912	Concerns Arnold Burial ground, Jan. 20, 1907	1907		Champlin, John D.; Tilley;		;		
913	Letter, 1792	1792		Champlin, Margaret; Champlin, Christopher G.;		;		
914	Letter, 1792	1792		Champlin, William M.; Champlin, Christopher G.;		;		
915	Letter, Dec. 13, 1866	1866		Chandler, William E.; Bush, Thomas;		;		
916	Ledger accounts, 1771-1806	1771	1806	Channing; Cruger, Henry;		;	38 pieces	
917	Misc.			Channing		;		
918	Day Book, 1742-1749	1742	1749	Channing, John		Business records;		
919	Ledger, 1745-1749	1745	1749	Channing, John		Business records;		
920	Business letters for Channing family, 1743-1793. Letter to William from Charles in Boston, 1790	1743	1793	Channing, William; Sigourney, Charles;		;	William Channing listed as Attn'y, 153 pieces	
921	Lawyer's letters, 1745-1792	1745	1792	Channing, William		;	29 pieces	
922	Day Book, 1771-1783	1771	1783	Channing, William		Business records;		
923	Letters, May 20, 1789 and Feb. 16, 1789	1789		Channing, William; Elam, Samuel;		;		
924	Letter to William Channing expressing the desire to be in Newport and regrets the death of William Ellery, May 20, 1789	1789		Channing, William; Elam, Samuel; Ellery, William;		;		
925	Business letters for Channing family, 1790-1825	1790	1825	Channing, William		;	William Channing listed as Attn'y, 68 pieces	
926	Day Book, 1791-1798	1791	1798	Channing, William		Business records;		
927	Receipt from William Channing to Robert Treat Paine, 1 April 1792. Includes Paine's signature	11/26/1904		Channing, William; Paine, Robert Treat;		;		
928	Letter concerning the distribution of land from an estate, n.d.			Channing, William; Elam, Samuel;		;		
929	Letters of William Ellery (signer of Declaration of Independence) to grandson, William Ellery Channing, 1794-1813	1794	1813	Channing, William Ellery; Ellery, William;		;	14 pieces	
930	Letter concerning William Richardson verifying that he took courses at Harvard University, 1813	1813		Chaplin, James P.; Richardson, William;		;	Listed as Dr. William Richardson	
931	Misc.			Chapman		;		
932	Deed for land in Newport, 1751	1751		Chapman, John; Howland, Joseph;		Newport--Town of--Land evidence;	Formerly PR1	
933	Chapman Genealogy and correspondence with John H. Chapman			Chapman, John H.		;		
934	Agreement for land in Newport, 1753	1753		Chapman, Nathan; Easton, Nicholas;		Newport--Town of--Land evidence;	Formerly PR1	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
934	Papers			Chapman, Odell		Letters;	Fife and album of photographs of drums removed from this box and given to museum collection, June, 12, 1996	
935	Material to go with drum collection. Also, revolutionary life and music.			Chapman, Odell		;		
936	Odell Chapman photographs and music. Chapman revolutionary life.			Chapman, Odell		;		
937	Deed for land in Newport, 1752	1752		Chapman, Peleg; Huddy, Thomas;		;	Formerly PR1	
938	Deed for land in Newport, 1752	1752		Chapman, Peleg; Huddy, Thomas;		;		
939	Deed for land in Newport, 1736	1736		Chapman, Walter; Hazzard, Benjamin;		Newport--Town of--Land evidence;	Formerly PR1	
940	Copy of General Assembly's expression of loyalty to King Charles II and signed by John Sanford. General recorder.			Charles II; Sanford, John;		;		
941	Invitation to Mr. and Mrs. Bertram Lippincott III to attend a dinner featuring Charles, Prince of Wales, to raise money for the Mary Rose Trust, New York Yacht Club, Harbor Court, Newport, July 18, 1996. Includes invitation, envelope, and reservations card.	1996		Charles, Prince of Wales; Lippincott, Bertram;	Mary Rose Trust	Invitations;		
942	Charter party to West Indies: Nathaniel Green, Perry Green, Daniel Rogers and Joseph Rogers. Sept. 1785	1785		Charleston		;	Listed as Ship Charleston Packet. Owners: Charles Handy, Thomas Russel and Levin Handy	
943	Portage Bill for Brig Charlotte, 1766	1766		Charlotte; Brown, Thomas;		;	Thomas Brown listed as Master	
944	Brig Royal Charlotte, 1763, Protest list of Masters 1762-1767	1762	1767	Charlotte, Royal; Taylor, William; William III;		;	William Taylor listed as Master. Nice Seal of William III	
945	Map of Rough Point and Bailey's Beach, surveyor John Barker, December 1762		10/27/1904			;		
946	Newport Redowa Polka, Sheet Music, 1777-1975	1777	1975	Charlton	Rhode Island Music Collection	;		Rhode Island Music Collection
947	"Charming Betty" - Privateer, seized the "Oratava" a ship. 1740	1740		Charming Betty; Oratava; Williamson, Robert; Collingwood, James;		;	The ship "Oratava" with Robert Williamson, Master, was seized by the privateer "Charming Betty" with James Collingwood, Master, and Godfrey Malbone, Owner	
948	Chase Bible records: Elizabeth 1727, James, Ailice, Aaron, Paul, Zaccheus, Mary, Daniel and Peter.	1727		Chase		;		
949	Obituary of Zacheus Chase, wife and daughter, 1816-1824	1816	1824	Chase Zacheus		;		
950	Papers from Chase Homestead, Olyphant Lane, 1822-1946	1822	1946	Chase, Daniel; Stevens, Robert, Jr.;		;	43 pieces	
951	Photograph			Chase, Daniel		;		
952	Cranston warns Chase not to have his clothes sent to the mainland to be washed as it violated quarantine laws. July 24, 1858	1858		Chase, Gilbert; Cranston, W.H.; Eliza Mallory; Barnum;		;	Original and copy	
953	Manuscript recollections			Chase, Jacob		;		
954	Bill of sale for 1/3 schooner Jno Manlove, 1842-1864	1842	1864	Chase, Jesse; Manlove, Jno;		;	5 pieces	
955	Deed for land in Newport, 1728	1728		Chase, John; Goulding, George;		Newport--Town of--Land evidence;	Formerly PR1	
956	Marriage certificate (Friends) dated Nov. 13, 1828	1828		Chase, Lydia; Bowen, Jonathan;		;	Attendees names on the bottom of the certificate.	
957	Will, Middletown, RI, June 19, 1782	1782		Chase, Peter		;		
958	1798	1798		Chase, Samuel		;		Vernon papers
959	Document related to ship Martha & Jane, 1736	1736		Cheesborough, David; Pope, Francis; Martha & Jane;		Shipping records;	Martha & Jane is a ship, David Cheesborough is owner, Francis Pope is captain	
960	Ship Martha and Jane, 1736	1736		Cheesborough, David; Pope, Francis; Martha and Jane;		;	David Cheesborough listed as owner, Francis Pope listed as captain	
961	Letter concerning Ship "Snow Martha and Jane" of which Pope was Commander from David Cheesborough, 1736	1736		Cheesborough, David; Pope, Francis; Snow Martha and Jane;		;	Francis Pope listed as commander	
962	Inventory, Newport, RI, Sept. 21, 1709	1709		Chester, William		;		
963	Sheriff's notice. Judgement against Joseph Coggeshall for 8 pounds brought by Jeremiah Child of Newport, 1733	1733		Child, Jeremiah; Coggeshall, Joseph;		;		
964	Deed for land in Newport, 1739	1739		Chipman, John; Chipman, Mary; Lyndon, Josias;		Newport--Town of--Land evidence;	Formerly PR1	
965	Bond estate of Stephen Chipman			Chipman, Stephen; Chipman, John; Chipman, Mary; Honyman, J. Jr.;		;	Witnesses: John Coddington, Peleg Rogers	
966	Letter, June 29, 1850	1850		Chop, William; Millington, Richard;		;		
967	Baptist Church correspondence			Choules, John O.	Baptist Church	;	Reverent John O. Choules	
968	Dinner menu from Christie's Restaurant, 1993	1993		Christie's Restaurant	Christie's Restaurant	Menus;		
969	Religious writings and acrostics, 1717	1717		Church, Abigail		Diaries; Acrostics		
970	Booklet of religious writings and acrostics, 1717	1717		Church, Abigail		;		
971	Deed of sale for land to Junius P. Prentiss and William K. Covell, Jr. of Fall River, 1864	1864		Church, Addison; Prentiss, Junius P.; Covell, William K., Jr.;		;	Land belonged to is minor children George and Elizabeth.	
972	Inventory, Little Compton, RI, Feb. 5, 1717-1718	1717	1718	Church, Benjamin		;		
973	Papers relating to Benjamin Church collected by Hamilton Tompkins			Church, Benjamin; Tompkins, Hamilton;		;		
974	Marriage Certificate, Sept. 5, 1821	1821		Church, Comfort; Church, William; Church, Parnell; Taylor, Nathanie;		;	Nathaniel Taylor son of Philip and Mary Taylor. Comfort Church daughter of William and Parnell Church.	
975	Record of Regiment at Jamaica, 1775	1775		Church, Thomas		Business records; Military history		Wilbur Collection
976	Sale of Cargo for Brig Cicero, 1769-1770	1769	1770	Cicero; G. Buckmaster;		;		
977	Letter, Nov. 2, 1840	1840		Cist, Lewis J.; Robbins, Asher;		;	Listed as Lewis J. Cist, Esq.	
978	Land Evidence, 1660-1758	1660	1758	City of Newport	City of Newport	Newport--City of--Land Evidence;	Formerly PR 1	
979	Tax Books, 1701-1884, 1939	1701	1939	City of Newport	City of Newport	Taxation--Newport--Lists; Newport--City of--Records	Some years not available. One copy of 1775 booklet was installed at the Museum of Newport History on Sept. 5, 1996, replacing 1772 booklet, which was removed.	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
980	Land Evidence, 1760-1776	1760	1776	City of Newport	City of Newport	Newport--City of--Land Evidence;	Formerly PR 2	
981	Land Evidence, 1780-1799	1780	1799	City of Newport	City of Newport	Newport--City of--Land Evidence;	Formerly PR 3	
982	Bond Books, 1782-1801	1782	1801	City of Newport; Probate Court;	City of Newport	Probate records; Newport--Town of--Records		
983	Guardian Bonds, Book #1, 1850-1905; Book #3, 1903-1905, 1873-1887; Justice Court, 1790-1815	1790	1905	City of Newport; Probate Court;	City of Newport	Probate records; Newport--Town of--Records		
984	Judge's Records, 1895-1902; Pensions Book, 1797	1797	1902	City of Newport; Probate Court;	City of Newport	Probate records; Newport--City of--Records		
985	Tax Books, 1847-1852; Public Laws of RI, 1798 (2 copies, ms and imprint)	1798	1852	City of Newport; Rhode Island -- State of;	City of Newport	Taxation--Newport--Lists; Newport--Town of--Records		
986	Bond Books, 1801-1820	1801	1820	City of Newport; Probate Court;	City of Newport	Probate records; Newport--Town of--Records		
987	Bond Book, 1820-1830; Property Lots, 1840-1860; Fees, 1840s-1850s; Minutes, 1808-1820; Assessments, 1834	1808	1860	City of Newport; Probate Court;	City of Newport	Probate Records; Newport--Town of--Records		
988	Receipts, 1825-1830, 1842-1848; Bond Book, 1808-1820; Records, 1868-1872; Asylum Accounts, 1820; Aged Fund, 1865-1876	1808	1876	City of Newport; Probate Court, Newport Asylum;	City of Newport	Probate Records; Newport--Town of--Records		
989	Land Evidence, 1820-1839	1820	1839	City of Newport	City of Newport	Newport--City of--Land Evidence;		
990	State and Town Tax Books, 1822-1838	1822	1838	City of Newport; Rhode Island -- State of;	City of Newport	Taxation--Newport--Lists; Newport--Town of--Records		
991	8 City of Newport, RI, Tax Books, 1832; 1850; 1854; 1858; 1859; 1860; 1861; 1862	1832	1862	City of Newport	City of Newport	Taxation--Newport;		
992	Tax Books, 1833-1846	1833	1846	City of Newport	City of Newport	Taxation--Newport--Lists; Newport--Town of--Records		
993	Land Evidence, 1840-1859	1840	1859	City of Newport	City of Newport	Newport--City of--Land Evidence;		
994	2 Newport city directories for 1838 and 1871-1872. Compiled by Andrew Boyd.	1838	1872	City of Newport; Boyd, Andrew;		Newport--City of--Records;		
995	Bond Book, 1904; Court Records, 1868-1872, 1858-1868	1858	1904	City of Newport; Probate Court;	City of Newport	Probate records; Newport--Town of--Records		
996	Land Evidence, 1860-1889	1860	1889	City of Newport	City of Newport	Newport--City of--Land Evidence;		
997	Deed for plot number 45 in the city cemetery from City of Newport to Esther Braman, 1867, signed by Samuel Parker, mayor of Newport.	1867		City of Newport; Braman, Esther; Parker, Samuel;	City of Newport	Cemeteries;		
998	Clerk's Records, 1898-1899; Judge's Records, 1876-1880	1876	1899	City of Newport; Probate Court;	City of Newport	Probate records; Newport--City of--Records		
999	Clerk's Records, 1878-1888	1878	1888	City of Newport; Probate Court;	City of Newport	Probate records; Newport--Town of--Records		
1000	3 Tourist maps of Newport, RI, including 2 copies of the 1880 map; and 1 copy of "Hammet's New Guide Map of Newport and Aquidneck" for 1881.	1880	1881	City of Newport; Hammet;		Maps;		
1001	Judge's Records, 1880-1887	1880	1887	City of Newport; Probate Court;	City of Newport	Probate records; Newport--City of--Records		
1002	Clerk's Records, 1886-1892	1886	1892	City of Newport; Probate Court;	City of Newport	Probate records; Newport--Town of--Records		
1003	Judge's Records, 1887-1892	1887	1892	City of Newport; Probate Court;	City of Newport	Probate records; Newport--City of--Records		
1004	Clerk's Records, 1892-1896	1892	1896	City of Newport; Probate Court;	City of Newport	Probate records; Newport--City of--Records		
1005	Judge's Records, 1892-1896	1892	1896	City of Newport; Probate Court;	City of Newport	Probate records; Newport--City of--Records		
1006	Funeral Registers, 1904-1911	1904	1911	City of Newport	City of Newport	Funeral Records; Newport--City of--Records		
1007	Funeral Registers, 1911-1920	1911	1920	City of Newport	City of Newport	Funeral Records; Newport--City of--Records		
1008	Funeral Register, 1921-1924	1921	1924	City of Newport	City of Newport	Funeral records; Newport--Town of--Records		
1009	Funeral Registers, 1921-1932	1921	1932	City of Newport	City of Newport	Funeral Records; Newport--City of--Records		
1010	Funeral Register, 1924-1929	1924	1929	City of Newport	City of Newport	Funeral records; Newport--Town of--Records		
1011	Land Evidence			City of Newport	City of Newport	Newport--City of--Land Evidence;		
1012	City of Providence, RI, Tax Book, 1838	1838		City of Providence	City of Providence	Taxation--Providence;		
1013	Mortgage given to William Claggett by the Colony of RI, 1728	1728		Claggett, William		;		
1014	Share of price money for Snow Duke of Marlborough, 1746	1746		Claggett, W., Jr.		;		Vernon papers
1015	Letter for M. Randall, London, concerning Blaggett's book copy sent to "Brethren", copy of letter to William Claggett from London concerning Claggett's book "A Looking Glass for Elder Wightman" published, 1721	1721		Claggett, William; Randall, M.;		;		
1016	Deed for land from the Colony of Rhode Island to William Claggett in Newport, 1728	1728		Claggett, William	Colony of Rhode Island	;	Formerly PR1	
1017	Mortgage given to William Claggett by Colony of Rhode Island, 1728	1728		Claggett, William		;		
1018	Signature			Claggett, William		;	Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
1019	Will, Little Compton, RI, Feb. 19, 1777	1777		Clap, Elisha		;		
1020	Letter of Nathaniel Clapp to Nicholas Clapp, part of a sermon, 1716	1716		Clapp, Nathaniel; Nichols;		;		
1021	Ship Clara Fisher, 98 tons, Certificate of Builder, 1830	1830		Clara Fisher		;		
1022	Inventory of articles received from father's will, Nov. 10, 1740	1740		Clark, Elizabeth		;		
1023	Photograph			Clark, Henry		;		
1024	Folders of Jamestown history.			Clark, Lena; Clark, Jane;		;	Scrap books in library	
1025	History folders			Clark, Lena; Clark, Jenny;		Jamestown;		
1026	photograph			Clark, W. A.		;		
1027	Autograph album of Clarke family and others, containing wax seals and postage stamps, commencing May 1889	1889		Clarke family		Autographs; Scrap-books		Chester Collection
1028	Ledger, 1802-1817	1802	1817	Clarke, Audley		Business records;		
1029	Day Book, 1805-1814	1805	1814	Clarke, Audley		Business records;		
1030	Day Book, 1807-1817	1807	1817	Clarke, Audley		Business records;		
1031	Ledger, 1808-1843	1808	1843	Clarke, Audley; Fowler, Caleb;		Business records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1032	Ledger "C", 1817-1843	1817	1843	Clarke, Audley		Business records;		
1033	Account Books, 1844-1846; 1845-1847	1844	1847	Clarke, Audley; Clarke, Peleg;		Business records;		
1034	Ledger			Clarke, Audley; Fowler, Caleb;		Business records;		
1035	Bond estate of James Clarke (?), yeoman, 1741	1741		Clarke, Cornelius; Clarke, John; Clarke, James;		;		
1036	Collection of diaries of Fanny P. Clarke: 1864, 1867, 1868, 1869, 1870, 1871, 1878, 1879, 1880, 1881, 1882, 1883, 1884, 1885, 1886, 1887, 1888, 1889, 1890, 1891, 1892, 1893, 1894, 1895, 1896[2], 1897	1864	1897	Clarke, Fanny P.		Diaries;		Chester Collection
1037	Scrapbook, 1893, containing 18th and 19th century manuscripts	1700	1899	Clarke, H. Audley		Scrap-books;		Chester Collection
1038	Documents regarding the estate of Henry Audley Clarke			Clarke, Henry Audley		Wills--Decedent's estates;		Chester Collection
1039	"Sword of Bunker Hill" (sheet music)			Clarke, J.G.	Rhode Island Music Collection	;	1 original and 2 photo-copies	Rhode Island Music Collection
1040	Estate of Jacob Clarke, 1840	1840		Clarke, Jacob; Clarke, Sherman; Clarke, Mary; Clarke, Sharon;		;		
1041	Letters of James Clarke, Loyalist, 1767-1786	1767	1786	Clarke, James		;		
1042	Biography of Jeremiah Clarke			Clarke, Jeremiah		Biography;		Chester Collection
1043	Papers relating to the settlement of Dr. John Clarke's estate, 1650-1699	1650	1699	Clarke, John		;	44 pieces	
1044	Charter of Rhode Island, Prudence Island, Letter concerning charter obtained by John Clarke in 1663	1663		Clarke, John		;	No date, No signature, (early writing).	
1045	Mortgage of property in Rhode Island, 1663	1663		Clarke, John; Deane, Richard;		;		
1046	Agreement to take on Richard Barnes as an apprentice in exchange for thirty acres of land, 1664	1664		Clarke, John; Barnes, Richard;		Apprentices; Newport--Town of--Land evidence	One document	
1047	Bill for Rum & Molasses by Benedict Arnold Sr., Nov. 27, 1671	1671		Clarke, John; Arnold, Benedict Sr.;		;	Listed as Deputy Goernor John Clarke	
1048	Inventory of estate signed by Goernor Walter Clarke, 1676	1676		Clarke, John; Clarke, Walter;		;		
1049	Deed, 1678	1678		Clarke, John; Arnold, Benedict Sr.;		;	John Clarke was nephew of John Clarke dec'd	Haight papers
1050	Land Transaction: Thomas Cornell gives Thomas Olney, Henry Tew, and William Weeden, March 5, 1704 - 1705	1704	1705	Clarke, John; Cornell, Thomas; Olney, Thomas; Tew, Henry;		;	Assignees of original trustees of the will of John Clarke - William Weeden, Phillip Smith, Richard Bailly	
1051	John Clarke Estate. Persons appointed as Trustees of fund, 1722-1831	1722	1831	Clarke, John	Charity Farm	;	Baptist Church papers	
1052	Accounts of dispersement of funds of John Clarke Estate, 1753-1832	1753	1832	Clarke, John	Charity Farm	;	3 mss. acct books	
1053	Papers			Clarke, John	Charity Farm	Farms;		
1054	Papers			Clarke, John	Charity Farm	Farms;		
1055	Proff of Dr. John Clarke (graphic)			Clarke, John		;		
1056	Supposed portrait of Rev. John Clarke			Clarke, John		;		
1057	Letter to William Jones, Governor, with the names of men recommended for officers in the South Kingstown Militia, Sept. 24, 1814	1814		Clarke, John G.; Jones, William;		;		
1058	Receipt to Aaron Lopez from Jon Clarke, Silversmith, for 8 silver spoons, 1761	1761		Clarke, Jon; Lopez, Aaron;		;		
1059	Account in diary of Clarke's being carried through the Town of East Greenwich on a horse by a crowd and told not to return, 1759	1759		Clarke, Jonathan; Tillinghast, Samuel;		;	Listed as Jonathan Clarke, Goldsmith	
1060	Business letters, 1763-1779	1763	1779	Clarke, Joseph		;	Listed as General Treasurer of Colony	
1061	Loan Office Certificates, 1764, 1784-1785	1764	1785	Clarke, Joseph		;	Joseph Clarke, General Treasurer	
1062	Loan Office, 1783 and 1785	1783	1785	Clarke, Joseph		;	Joseph Clarke, General Treasurer	
1063	Loan Office Certificates, 1783-1785	1783	1785	Clarke, Joseph		;	Joseph Clarke, General Treasurer	
1064	Will, Newport, RI, Sept. 7, 1837	1837		Clarke, Joseph		;		
1065	Papers in William Ellery's handwriting copied from state acts relating to Loan Office money.			Clarke, Joseph; Ellery, William;		;		
1066	Jamestown History			Clarke, Lena; Clarke, Jenny;		Rhode Island--History;		
1067	Jamestown History			Clarke, Lena; Clarke, Jenny;		Rhode Island--History;		
1068	1798-1832	1798	1832	Clarke, M. Elizabeth		;	9 pieces	
1069	Correspondence of Oskytel H. Clarke, 1952	1952		Clarke, Oskytel		Letters;		Chester Collection
1070	Letter Book, 1771-1774	1771	1774	Clarke, Peleg		Business records;		
1071	Letter to Fletcher concerning the climate of Boston due to Tea Tax imposed by the British, November 28, 1773	1773		Clarke, Peleg; Fletcher;		;		
1072	Letter Book, 1774-1782	1774	1782	Clarke, Peleg		Business records;		
1073	Invoice book of Peleg Clarke, 1783-84, portions used as a scrapbook of 19th century family letters and for "Family Records of Peleg Clarke," including Clarke and Fowler families	1783	1899	Clarke, Peleg; Clarke family; Fowler family		Scrap-books; Business records		Chester Collection
1074	List of ratable estate, Jan 2, 1787	1787		Clarke, Peleg		;		
1075	Deed for land in Newport, 1790	1790		Clarke, Peleg; Stoddard, Robert; Stoddard, Sarah;		;	Formerly PR1	
1076	Account Book, 1794-1797; 1839-1845	1794	1845	Clarke, Peleg		Business records;		
1077	Captain Peleg Clarke, Ship "John Coggeshall" registration, 1835	1835		Clarke, Peleg; John Coggeshall;		;		
1078	Account Book			Clarke, Peleg		Business records;		
1079	Deed of sale for land in Middletown, 1808	1808		Clarke, Samuel; Clarke, Rachel; Sheffield, Benjamin;		;		
1080	Bond between Edward Taylor, William Brenton, Thomas Clarke with Richard Russell, Treasurer of Mass. 1653	1653		Clarke, Thomas; Taylor, Edward; Brenton, William; Russell, Richard;		;	Signature of Thomas Clarke	Brenton Papers
1081	Commission of Thomas Clarke, Supt. of Schools, Newport			Clarke, Thomas		;		
1082	Letter to Watts Sherman in London concerning business and cotton, 1838	1838		Clarke, W. M.; Sherman, Watts;		;		
1083	Deed for land from Thomas cushman to John Almy, June 26, 1672	1672		Clarke, Walter; Cushman, Thomas; Almy, John;		;	Signature, listed as Governor Walter Clarke	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1084	Deed, May 15, 1686	1686		Clarke, Walter; Gould, Mary; Gould, Daniel;				
1085	James Green of Warwick being bound for England. Sept. 1686	1686		Clarke, Walter; Green, James;			Rhode Island Governors	
1086	Deed to Capt and Mrs. Gould of mansion house and wharf bounded E&N by Common Streets of the town. 1698	1698		Clarke, Walter; Gould, James; Gould, Katherine;			Mansion & Wharf - Mason's Reminiscences, page 188A	
1087	Deed for land in Newport, 1699	1699		Clarke, Walter; Robinson, Rowland;			Formerly PR1	
1088	Deed for sale of land in Newport to Rowland Robinson by Walter Clarke, 1699	1699		Clarke, Walter; Robinson, Rowland; Cranston, Sam;			Signed by Sam Cranston Governor of Rhode Island	
1089	Walter Clarke declines going to England to represent the colony, 1699	1699		Clarke, Walter				
1090	Deed to John Odlin, 1705	1705		Clarke, Walter; Odlin, John;			Seal	
1091	Release for land in Newport, 1706	1706		Clarke, Walter; Coggeshall, John;		Newport--Town of--Land evidence;	Formerly PR1	
1092	Agreement of heirs of Walter Clarke, dated 1714, recorded June 23, 1714	1714		Clarke, Walter; Wood, Almy;			We further agree that the Widdow Almy Wood shall have one Fatt sheep of the value thereof annually during her natural life.	
1093	Division of his property by his heirs, 1714	1714		Clarke, Walter			Listed as Governor Walter Clarke	Vernon papers
1094	Letter relative to a piece of cannon for artillery and equipment for a volunteer company at Maysville, Ky., 1816	1816		Clay, Henry; Graham, George;			Listed as George Graham, Esquire, Acting Secretary	
1095	Letter, 2 copies, 1829 and 1842	1829	1842	Clay, Henry; Lawrence, W.B.; Strattan, Jacob;				
1096	Ship Cleopatra portage bill, 1768	1768		Cleopatra; Hannars, Waters;			Listed as Waters Hannars, Master	
1097	Presidential commission to David King to attend Paris International Exhibition of 1889	1889		Cleveland, Grover; King, David;				
1098	A list of gravestones in the cemetery formerly located in the proximity of the present telephone building at the Naval Training Station, Coasters Harbor Island, n.d.			Coasters Harbor Island; Naval Training Station;	United States Navy	Cemeteries; Genealogy		
1099	A character reference for John S. Ryan so he may get a promotion. March 19, 1863	1863		Cobb, Howell; Ryan, John S.;			Listed as Brig. General Howell Cobb	
1100	Letter from Mary Cocklain in England asking after family and friends and inquiring if they have been inoculated for small pox, Manchester. May 26, 1794	1794		Cocklain, Mary Hadwin; Hadwin, Margaret; Barker, Margaret Hadwin;			Others mentioned: Stocum, Sarah Hadwin; Brown, Dorcas Hadwin; Cocklain, Margaret Hadwin; Cocklain, John Hadwin; Cocklain, Isaac; Arnold, Elizabeth Hadwin; Hadwin, John	The Williams Collection
1101	M. Cocklain writes R. Williams from England of family and friends, Manchester, July 16, 1799	1799		Cocklain, Mary Hadwin; Williams, Ruth Hadwin; Hadwin, Benjamin; Hadwin, J;			Others mentioned: Hadwin, Elizabeth Brney; Barker, Margaret Hadwin; Brown, Dorcas Hadwin; Routh, Martha; Cornell, Lydia Hadwin; Hadwin, Barney; Hadwin, James; Arnold, Elizabeth Hadwin	The Williams Collection
1102	M. Tullius Cicero De Oratore...			Cockman, Thomas		History--Ancient;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
1103	Opera Omnia...			Cockshuti, Johannis		Latin literature;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
1104	Rental of land to Turner for six years, 1795	1795		Coddington, Catherine Mary; Coddington, Suzanna; Turner, Benjamin;				
1105	Letter to Governor Fenner asking for help in caring for her house, 1828	1828		Coddington, Elizabeth; Fenner,				
1106	2 Deeds, 1696 and 1702	1696	1702	Coddington, Nathaniel; Whiteman (Wightman), Daniel;				
1107	Deed: Elisha Hutchinson, Wait Winthrop, John Saffin, Nathaniel Coddington and John Leverett to Thomas Aizes, 1704	1704		Coddington, Nathaniel; Hutchinson, Elisha; Winthrop, Wait; Saffin, John		Newport--Town of--Land Evidence;	Formerly PR1	
1108	Deed from Nathaniel Coddington last of the executors of the will of Peleg Sanford, 1723-1724	1723	1724	Coddington, Nathaniel; Sanford, Peleg; Thurston, Edward; Thurston, Samuel;				
1109	Bond, Estate of Job Weeden, 1734	1734		Coddington, Nathaniel; Coddington, William; Weeden, Job;			Witnesses: John Holmes, Peleg Rogers	
1110	Letter concerning smallpox in Newport, 1739	1739		Coddington, Nathaniel				
1111	Deed for land and building commonly called 2nd Baptist church			Coddington, Nathaniel; Clarke, James;	Baptist Church	Church records and registers; Newport--Town of--Land evidence		
1112	Laying out of lands in Newport, March 6, 1639	1639		Coddington, William			Copy of original, copy of changes by William Coddington, town clerk	
1113	Document from Whitehall, England, concerning Colony of RI (in the absence of Governor Coddington) authorizing building of defenses against the Dutch.	1652		Coddington, William; Harrington, James;			Signed by James Harrington President of Parliament	
1114	Deed for Conanicut Island signed at New Lodge in 1657	1657		Coddington, William; Brinley, Francis;			Account of purchase by Francis Brinley, written in 1715	
1115	Purchase of Aquidneck Island from Canonnicus and Miantonomy to William Coddington, Sept. 7, 1677 (copy)	1677		Coddington, William; Canonnicus; Miantonomy;		Native Americans; Rhode Island--Colony of--Land evidence		
1116	Copy of certificate or oath concerning the Purchase of Rose Island from Connanicus & Miantonomy, Sept. 7, 1677	1677		Coddington, William				
1117	Governor William Coddington House, Blue prints and architectural drawings, 1920's	1920	1929	Coddington, William; Bergner, Jonas;			137 pieces	
1118	Notes by Dr. David King for a discourse on Coddington. Newport History			Coddington, William; King, David; Gorton, Samuel;			Listed as Governor William Coddington and Dr. David King	
1119	Richard Codman, Halifax, 1758	1758		Codman, Richard; Hammond, Elnathan;			4 pieces	Vernon papers
1120	Deeds to Allan family, 1849	1849		Coe, Adam; Coe, Ann;				
1121	War of 1812. Roll at Fort Adams, July 25, 1814, Oct. 31, 1814, Dec. 31, 1814	1814		Coe, Adam S.			Listed as Captain Adam S. Coe, commander of Company, War of 1812	
1122	Monthly News, Jan 1, 1840	1840		Coe, E.			Newspaper written at 7 Church St.	
1123	Report of Captain Adam Coes			Coes, Adam				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
II24	Jethro Mitchell receives power of attorney from Lucretia Coffin, Eliza Abraham, Judith Chase, 1830	1830		Coffin, Lucretia; Mitchell, Jethro; Abraham, Eliza; Chase, Judith;		;		
II25	Coggeshall family, wills, deeds, some copies, 1665-1733	1665	1793	Coggeshall		;		
II26	Miscellaneous			Coggeshall		;		
II27	Bond, Estate of Mary Coggeshall, 1732	1732		Coggeshall, Abraham; Coggeshall, Mary; Coddington, William;		;	Witnesses: Peleg Rogers, Samuel Collins, Signature of Araram Coggeshall and William Coddington	
II28	Diary, 1852-1855; Diary, 1856-1860	1852	1860	Coggeshall, Albert		Diaries;	Separate volumes	
II29	Daily Journal, 1861	1861		Coggeshall, Albert		;		
II30	1861	1861		Coggeshall, Albert		Diaries;		
II31	Daily journal of Albert Coggeshall, 1861	1861		Coggeshall, Albert		Diaries;		
II32	Court of Common Pleas, Simeon Potter of Bristol sues Daniel Coggeshall of North Kingston, 1733	1733		Coggeshall, Daniel; Potter, Simeon;		;		
II33	Deed for land in Portsmouth, 1743	1743		Coggeshall, Daniel; Redwood, Abraham;		Portsmouth--Town of--Land evidence;	Formerly PRi	
II34	Deed for land in Newport, 1749	1749		Coggeshall, Daniel; Tillinghast, Pardon;		Newport--Town of--Land evidence;	Formerly PRi	
II35	Deed for land in Newport, 1753	1753		Coggeshall, Daniel; Coggeshall, John;		Newport--Town of--Land evidence;	Formerly PRi	
II36	Deed for land in Newport, 1754	1754		Coggeshall, Daniel; Coggeshall, John;		Newport--Town of--Land evidence;	Formerly PRi	
II37	Apprenticeship papers for trade of Cordwainer, Nov. 18, 1793	1793		Coggeshall, Daniel; Coggeshall, Thomas;		;		
II38	Apprenticeship papers to be a cordwainer			Coggeshall, Daniel		Apprentices;		
II39	Letter from F. Coggeshall to Robert in camp at Washington, May 6, 1861	1861		Coggeshall, F.; Coggeshall, Robert;		;		Coggeshall papers
II40	Market Ledger, 1904-1912	1904	1912	Coggeshall, F.B.		Business records;		
II41	Petition for payment for supplies used when house was headquarters in 1778 at the time of General Sullivan's expedition, 1783	1778		Coggeshall, Gideon; Green, Nathanael; Sullivan;		;		Coggeshall family papers
II42	Petition for payment for supplies used by General Nathanael Greene when Gideon Coggeshall's house was headquarters in 1778 at the time of General Sullivan's expedition.	1778		Coggeshall, Gideon; Greene, Nathanael; Sullivan, General;		;		Coggeshall family papers
II43	Dealer in Antiques, 28 Mill St., sold 1 chair to William B. Vernon for \$5.00, April 3, 1918	1918		Coggeshall, Goerge B.; Vernon, William B.;		;		
II44	Loyalists, 1767-1786	1767	1786	Coggeshall, James; Clarke, James; Piper, John;		;	5 pieces	
II45	Unsigned letter to James Coggeshall concerning smuggling molasses and sugar and Dudington wounded stung at Jahlel Brenton's, August 1772	1772		Coggeshall, James; Brentons, Jahleel;		;		
II46	Document regarding the estate of James Coggeshall, signed by Paul Mumford, J. Bours, David Huntington, John Boss, Robert Brattell, 1796.	1796		Coggeshall, James; Mumford, Paul; Bours, J.; Huntington, David; Boss;	Newport Marine Society	Associations;		Marine Society Papers
II47	Deeds for property in the neck (list of heirs)			Coggeshall, James		;		
II48	Loyalist			Coggeshall, James		;		
II49	Copy of land, 1640	1640		Coggeshall, John		;		
II50	510 acres of land, 1665	1665		Coggeshall, John		;		Brenton papers
II51	Wills: John Coggeshall, 1708; Thomas Coggeshall, 1756; Freegift Coggeshall, 1721; Amy Coggeshall, 1792.	1708	1793	Coggeshall, John; Coggeshall, Thomas; Coggeshall, Freegift;		;		
II52	Copy of will 1708, dated 1797	1708	1797	Coggeshall, John		;		
II53	Indenture of Daniel Coggeshall to Thomas Coggeshall, 1793	1793		Coggeshall, Jonathan; Coggeshall, Thomas; Coggeshall, Daniel;		Apprentices;		
II54	Indenture of Daniel Coggeshall to Thomas Coggeshall, 1793	1793		Coggeshall, Jonathan; Coggeshall, Thomas; Coggeshall, Daniel;		;	Daniel is the son of Jonathan Coggeshall	
II55	Will, Portsmouth, RI, July 13, 1687	1687		Coggeshall, Joshua		;		
II56	Receipt for serving boards and planks for Coggeshall house, 1742	1742		Coggeshall, L.; Dunham, Daniel;		;		
II57	Catalog of paintings in his collection, invitations to various weddings, etc., letters from Edwin Booth, 1893	1893		Coggeshall, Lawton; Booth, Edwin;		;		
II58	Day Book, Record of Liquor Transactions, 1754	1754		Coggeshall, Nathaniel		Business records;		
II59	Warrant to arrest Jethro Jeffers of Newport. Nathaniel Coggeshall plaintiff, 1754	1754		Coggeshall, Nathaniel; Jeffers, Jethro;		;		
II60	Receipt Book, 1758-1770	1758	1770	Coggeshall, Nathaniel		Business records;		
II61	Ledger #2, 1764-1767	1764	1767	Coggeshall, Nathaniel		Business records;		
II62	Family Bible Records, Bristol, RI, 1828	1828		Coggeshall, Nathaniel; Coggeshall, Eveline (Borden);		;		
II63	Will of Newby Coggeshall (copy), 1796; Will of William Coggeshall (copy), 1748; Will of Major John Coggeshall (copy), 1708 and land, 1690	1690	1796	Coggeshall, Newby; Coggeshall, William; Coggeshall, John;		;	Papers from Mrs. Barker concerning Coggeshall family	
II64	Copy of will, 1796	1796		Coggeshall, Newby; Coggeshall, Elizabeth (Newby); Coggeshall, William;		;		
II65	Cyphering Book			Coggeshall, P.		Mathematics; School-books		
II66	Rule of Three School WorkBook			Coggeshall, P.		Mathematics; School-books		
II67	Deed for land in Middletown, 1743	1743		Coggeshall, Peter; Easton, Nicholas;		Middletown--Town of--Land evidence;	Formerly PRi	
II68	Deed for land in Newport, 1748	1748		Coggeshall, Peter; Tillinghast, Pardon;		Newport--Town of--Land evidence;	Formerly PRi	
II69	Will, Newport, RI, May 2, 1748	1748		Coggeshall, Peter		;		
II70	Marriage Certificate, Jan 4, 1844	1844		Coggeshall, Robert D.; Hunt, Sarah Ann; Hatfield, Robert M.;		;	Robert M. Hatfield, Minister	
II71	Deed for land in Middletown, 1753	1753		Coggeshall, Thomas; Thurston, John; Thurston, Edward;		Middletonw--Town of--Land evidence;	Formerly PRi	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1172	Will, dated May 19, 1736	1736		Coggeshall, Thomas; Almy, John Coggeshall; Church, Bathsbeba;			"to my grandson, John Coggeshall Almy, son of Benamin Almy, together with my daughter Bathsbeba Church, all the residue and remainder of my estate both real and personal."	
1173	Coggeshall birth record for the children of Thomas Coggeshall and Esther (Kenyon) Coggeshall from Taggart-Coggeshall papers			Coggeshall, Thomas; Coggeshall, Esther (Kenyon);				
1174	Will, Bristol, RI, 1748	1748		Coggeshall, William				
1175	Acct of Administrators on estate of William T. Coggeshall			Coggeshall, William T.				
1176	Coginaquad, Chiefe Sachem of Narragansett to Major Humphrey Atherton, 1659	1659		Coginaquad; Atherton, Humphrey;			Cocoscosuck	
1177	Letters, 1784-1791	1784	1791	Cole, Hutchinson; Albro, John;			Letters from nephew John Albro in Halifax, 8 pieces	
1178	Miscellaneous			Cole, Hutchinson				
1179	Kidnapping of a boy at Brenton's Point by British officer.			Coleraine, Lord; Hange;				
1180	Letter concerning goods shipped on the ship "Anthony" which were not acceptable, 1763	1763		Collens, Stephen; Lawton, George; Anthony;				
1181	photograph			Colles, Christopher				
1182	Letters from Trinidad to niece at Newport, 1767-1816	1767	1816	Collin, Josiah Paul			Official of English government in Jamaica, Senegal, Trinidad, etc., 33 pieces	
1183	Collins family business letters, 1773-1814	1773	1814	Collins			6 pieces	
1184	Deed for land in Newport, 1706	1706		Collins, Arnold; Barney, Jonathan; Barney, Sarah;			Formerly PR1	
1185	Quit claim deed for land in Newport, 1729	1729		Collins, Arnold; Ward, Arnold;		Newport--Town of--Land evidence;	Formerly PR1	
1186	Letter to Jacob Babbitt, Esquire, Newport, Jan. 6, 1822	1822		Collins, Charles; Babbitt, Jacob;				
1187	Signature on receipts, 1736 and 1747	1736	1747	Collins, Henry				
1188	Papers			Collins, Henry; Trinity Church;	Baptists	Church records and registers;		
1189	Miscellaneous			Collins, Henry				
1190	Letter to Collins from Carmichael in Spain concerning allies of the U.S. in 1780; various papers relating to John Collins from David King	1780		Collins, John; Carmichael, William S.; D'Estaing; King David;			Mentions D'Estaing	
1191	Letter from Thomas Paschall of Philadelphia concerning a slave boy, 1783	1783		Collins, John; Paschall, Thomas;				
1192	Letters concerning adoption of Constitution by RI; concerning John Avery Collins (son); letters from John Hazard in Philadelphia;			Collins, John; Collins, John Avery; Hazard, John;			Listed as Governor John Collins	Haight papers (2nd group)
1193	Governor John Collins			Collins, John			See also: Shelf 045, Box 180, Folder 6	
1194	Deed for Hotel on Washington Square and Insurance policy, 1800	1800		Collins, John A.; Collins, John;				
1195	A Penman's Employment: Penmanship Copy Book, 1762	1762		Collins, Josiah Paul		Penmanship--Copy-books; School-books	Moved to Museum of Newport History, Sept. 3, 1996	
1196	Inventory: March 27, 1772; Will: April 8, 177-	1772	1779	Collins, Samuel				
1197	Letters to Mrs. R. Terry, 1902	1902		Colman, Samuel; Terry, R.;			Listed as Samuel Colmen, Artist	
1198	Orders for sale of horses and purchase of molasses for ship Commerce, Captain Robert Lawton, Dec. 1801, January 14, 1804	1801	1804	Commerce; Lawton, Robert;			Gibbs and Channing owners	
1199	Newport Restoration Foundation records originated by Francis A. Comstock			Comstock, Francis A.; Newport Restoration Foundation;	Newport Restoration Foundation		Separate deeds of gift sent to each donor.	
1200	Typed copies concerning loss of U.S.S. Concord in 1843	1843		Concord; Hunter, Charles;				
1201	Muster roll (not filled in)			Confederate States of America	Confederate States of America	United States--History--Civil War;		
1202	Congdon family of Jamestown, 1818	1818		Congdon				
1203	List of people Thomas Congdon carried for one year at \$3.00 on the Jamestown Ferry, 1804	1804		Congdon, Thomas		Jamestown;		
1204	Cash Book, 1808-1843	1808	1843	Congdon, Thomas	Thomas Congdon Ferry	Log-books; Business records		
1205	Deed to Major John Cranston and misc items, 1678	1678		Congrave, Walter; Cranston, John;				
1206	Congressional Record Proceedings and debates of the 97th Congress, Second Session Vol 128, No. 119, Sept. 10, 1982	1982		Congress of the United States; Touro Snagogue;	Congress of the United States		Records dealing with Touro Synagogue Commemorative Stamp	
1207	Letter to Governor of Rhode Island, April 8, 1787	1787		Connell, Matthew				
1208	Ship "Consolation of Newport" built at New Shoreham by John Rose, 1831	1831		Consolation of Newport; Rose, John;				
1209	U.S.S. Constellation			Constellation				
1210	Repairs to U.S.S. Constitution, Samuel Brown, Navy Agent, 1802	1802		Constitution; Brown, Samuel;				
1211	Log of U.S.S. Constitution kept by Charles Hunter, August to October, 1835	1835		Constitution; Hunter, Charles;				
1212	Cook family of Tiverton, 1823-1826	1823	1826	Cook				
1213	Letter, Dec. 23, 1856	1856		Cook, Elizabeth; Cook, Henry;				
1214	Payroll of his company in John Cook's regiment from the 24th to the 31st of July, 1778. Pay abstract between May 22 and June 22, 1777.	1777	1778	Cook, Isaac			Photostats	
1215	Payroll of Captain Isaac Cook's company in Col. Nathan Miller's Regiment, RI, 1778	1778		Cook, Isaac; Miller, Nathan;				
1216	Release of Hannah Cook and Joseph, 1717	1717		Cook, Joseph; Cook, Hannah;				
1217	Receipt to Joseph Peabody, executor, from Joseph Cook and Hannah Cook for payment from the estate of her father, John Peabody, August 6, 1717.	1717		Cook, Joseph; Cook, Hannah;		Wills--Decedent's estates;		
1218	Estate Documents			Cook, Mrs. Benjamin Ladd		Wills--Decedent's estates;		
1219	Letter to Prof. Josiah P. Cooke from Timothy Dwight concerning Whitehall, 1892	1892		Cooke, Josiah P.; Dwight, Timothy; Whitehall;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1220	Biography of Nicholas Cooke and his correspondence during the Revolutionary War, 1775-1778	1775	1778	Cooke, Nicholas; Cushing, Anne Cooke;		Biography; United States--History--Revolution	Typed copy in scrap book.	
1221	Listed as Governor of Rhode Island			Cooke, Nicholas			See: Shelf 026, Box 54, Folder 11, Governors of Rhode Island Formerly PR1	
1222	Deed for land in Newport, 1760	1760		Cooke, Robert; Easton, Nicholas;				
1223	Letters from Silas Cooke to Aaron Lopez headed from Whitehall, Oct. 16 and Nov. 7, 1776 Also, letters from Silas Cooke regarding runaway slave.	1776		Cooke, Silas; Lopez, Aaron; Whitehall;				
1224	To rate makers for Newport unable to pay Tax, June 4, 1781	1781		Cooke, Silas				
1225	"Arithmetical Tables Suited to the Capacity of Boys and Girls of an Early Age", New York, 1835	1835		Coolidge, Daniel				
1226	A friendly letter to Edith Wetmore, July 20, 1920	1920		Coolidge, Calvin; Wetmore, Edith;				
1227	Letter to Newport Historical Society while he was Vice President, 1923	1923		Coolidge, Calvin	Newport Historical Society			
1228	August B. Copeland and wife to David W. Holloway, Mortgage, 1857	1857		Copeland, August B.; Holloway, David W.;	United States Hotel	Newport--City of--Land Evidence;		
1229	Lease, 1856	1856		Copeland, Augusts B.; Holloway, Davis W.;	United States Hotel	Newport--City of--Land Evidence;		
1230	Lease and Mortgage for the United States Hotel, 1856	1856		Copeland, Augustus B.; Holloway, David W.;	United States Hotel		Listed as Augustus B. Copeland and his wife.	
1231	Captain Caleb Corey, 1754	1754		Corey, Caleb				Vernon papers
1232	Deed, April 14, 1835	1835		Corne, Michael Felix; Bottomore, William;				
1233	Cornell family, Deeds, wills, etc., 1660-1867	1660	1867	Cornell			83 pieces	
1234	Cornell family, Deeds, wills, etc., 1713-1874	1713	1874	Cornell			32 pieces	
1235	Cornell family, no date, miscellaneous genealogy			Cornell			30 pieces	
1236	General Cornell abdicated his seat in Congress			Cornell; Howell, David;			Postscript of a copy of a letter from David Howell to State of Rhode Island (rest of letter of there).	
1237	Letter to General Greene, January 23, 1781	1781		Cornell, Ezekiel; Greene, Nathanael;				
1238	War office letter to President Reed of the State of Pennsylvania, April 1781	1781		Cornell, Ezekiel; Reed;				
1239	Gen'l John Sullivan, Henry Marchant, DeValnaix to Marquis DeLaFayette from Mayor & Corp. of Newport. William Livingston, Ezekiel Cornell, 1774-1784	1774	1784	Cornell, Ezekiel; Livingston, William; Sullivan, John; Marchant, H.;		United States--History--Revolution;	Map showing the position of British Ships, April 6, 1776	
1240	Bible records of Job and Sarah (Warren) Cornell and family, ca. 1777-1851	1777	1851	Cornell, Job; Cornell, Sarah Warren; Cornell family		Bible records; Genealogy		
1241	L. Cornell writes R. Williams describing the death of J. Barker, speaks of an apparent dispute over his will. She speaks of family and friends and the employment of several female family members in small industry. (incomplete letter) c. 1818	1818		Cornell, Lydia Hadwin; Williams, Ruth Hadwin; Barker, Joseph;			Others mentioned: Hadwin, Benjamin	The Williams Collection
1242	L. Cornell writes R. Williams of the death of J. Williams, and a dispute over his estate. Portsmouth, October 25, 1818	1818		Cornell, Lydia Hadwin; Williams, Ruth Hadwin; Williams, John;				The Williams Collection
1243	(unknown author - possibly L. Cornell) writes R. Williams of the death of their brother B. Hadwin. Other family news includes D. Purdie's education. Portsmouth, January 9, 1836	1836		Cornell, Lydia Hadwin; Williams, Ruth Hadwin; Hadwin, Benjamin;			Others mentioned: Earl, John; Earl, Dorcas Barney; Brown, Dorcas Hadwin; Brown, Moses; Purdie, Dorcas Brown Williams; Hadwin, Charles	The Williams Collection
1244	R. Cornell writes R. Williams news of family and friends, including the death of J. Hadwin. She speaks of ill feelings toward her father, W. Cornell, in the aftermath of her mother's death. Portsmouth, April 14, 1841	1841		Cornell, Rebecca; Williams, Ruth Hadwin; Cornell, Walter;			Others mentioned: Cornell, Lydia Hadwin; Hadwin, John	The Williams Collection
1245	R. Cornell writes R. Williams news of the death of L. Cornell. Portsmouth, September 9, 1838	1838		Cornell, Rebecca P.A.; Williams, Ruth Hadwin; Cornell, Walter, Jr.;			Others mentioned: Hadwin, John; Cornell, Lydia Hadwin; Cornell, Elizabeth; Greene, Abigail Williams	The Williams Collection
1246	Autograph book, 1861-1864	1861	1864	Cornell, Sarah				
1247	Autograph book of Sarah Cornell			Cornell, Sarah		Autographs;		
1248	Captain Stephen Cornell, Revenue Cutter Service, 1853-1870	1853	1870	Cornell, Stephen			86 pieces	
1249	W. Cornell writes (unknown) about a recent reading of the works of Petrarch. Monday evening (unknown date and location)			Cornell, William; Purdie, Hadwin Lyle;				The Williams Collection
1250	Poster announcing the return of the Coronet to Newport for the beginning of a restoration project by the Internation Yacht Restoration School, September 3, 1995	1995		Coronet	International Yacht Restoration School	Yachts; Broadsides		
1251	Photographs			Cortland, Allen				
1252	Genealogical charts, manuscripts, n.d., 1651	1651		Cotter, Ichabod; Allen, Martha;				
1253	Concerns the voyage of the Snow St. Andrew during which the cargo was damaged. 1740	1740		Cotter, Thomas; Crosse, William; Dundas, Alex; Hull; St. Andrew;			Mr. Cotter puts the full blame on Captain Hull and not anyone else.	
1254	Letter asking Cottrell to help Prince William return to Narragansett. Nov. 15, 1838	1838		Cottrell, Benjamin; Irish, George; William, Prince;			If Prince William is unable to come back, he would like a steady black man. He will pay good wages.	
1255	Mortgage for land on Thames and Brewer, 1887	1887		Cottrell, James				
1256	Deed, February 1, 1663 - 1664	1663	1664	Cottrell, Nicholas; Richmond, Edward;				Brenton papers
1257	Salt marsh at Sachuest, 1663-1664	1663	1664	Cottrell, Nicholas; Richman, Edward;				
1258	Funeral Expense Book, 1901-1902; Records, 1894-1897; Cancelled Checks and Check Book, 1875-1876. Religious Album, 1838	1875	1902	Cottrell, R.; Franklin, R. & W.; Morris, Margaret;	Poughkeepsie City and Wappinger Falls Electric Co	Funeral records; Business records		
1259	Magazine "Courier" discussing a law passed in the French parliament, Feb. 26, 1791	1791		Courier				
1260	Mortgage for property and land in Newport, 1936	1936		Covell, Elizabeth				
1261	Quitclaim, 1894	1894		Covell, John; Covell, Caroline; Covell, William;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1262	Town & Country Club of Newport, 1964	1964		Covell, Virginia	Town & Country Club of Newport	Associations;	Thesis	
1263	Broadside concerning the Georgian Society of Rhode Island wants to buy and restore the house and make it into a museum, Feb. 15, 1945.	1945		Covell, William	Georgian Society of Rhode Island	;		
1264	Deed for land and Gravely Point Boat Shop in Newport, 1862	1862		Covell, William K.; Southwick, James M.K.;		;		
1265	Deed of sale for land in Newport to Junius P. Prentiss of Fall River and William K. Covell of Newport, 1864	1864		Covell, William K.; Purcell, Jobias; Purcell, Martha; Prentiss, Junius;		;		
1266	Deed for sale of land in Newport, 1866	1866		Covell, William K.; Prentiss, Junius P.;		;		
1267	Deed for sale of land in Newport, 1898	1898		Covell, William K.; West, Charles; West, Mary;		;		
1268	Letter: William King Covell to Roger P. Braman, April 4, 1956, criticizing the managing of Channing Memorial Church by minister John C. Agnew	1956		Covell, William King; Braman, Roger P.; Channing Memorial Church		Letters; Church records and registers		
1269	Letter: William King Covell to Roger P. Braman, November 26, 1960, criticizing the managing of Channing Memorial Church by minister John C. Agnew, and recalling the beliefs of Maud Lyman Stevens	1960		Covell, William King; Braman, Roger P.; Channing Memorial Church		Letters; Church records and registers		
1270	Broadside letter addressed "To Whom it May Concern" to raise money to buy Nicholas-Hunter House in Newport and make it into a house museum.			Covell, William King		;		
1271	Sheet music "The Training Station Two Step", 1777-1975.	1777	1975	Cowie, Charles	Rhode Island Music Collection	;		Rhode Island Music Collection
1272	Assembly invitations on playing cards, 1766 and 1762	1762	1766	Cowley		;		
1273	Invitations to Assembly, 1762, 1766	1762	1766	Cowley		;		
1274	Deed for farm in Newport, 1753	1753		Cowley, Joseph; Cowley, Penelope; Whitehorse, Richard;		Newport--Town of--Land evidence;	Formerly PR1	
1275	Log Book kept by John H. Cox, 1849-1850	1849	1850	Cox, John H.; Cox, John H.;	Audrey Clarke	Log-books;		
1276	Log Book of the whaler "Audley Clarke", kept by John H. Cox, 1849-1850	1849	1850	Cox, John H.; Audley Clarke;		Log-books;		
1277	Reverend Samuel H. Cox autographed letter to Lecture Committee Utica Mechanics Association, 1861	1861		Cox, Samuel H.		;		
1278	Protest against a group which sent the sloop "Humbird" away from dock at New York with a copy of agreement. May 1770	1770		Cox, Thomas; Humbird; Lawton, Robert;		;	New York merchants agreed not to accept goods from RI ships contrary to non-importation agreement.	
1279	Treasury Department Circular, "Free" stampless covers, 1792	1792		Coxe, Tench		;		
1280	Letter concerning a legal matter, Nov. 15, 1816	1816		Cozzens, B.; Sprout, James;		;		
1281	Marriage Certificate (Friends), 1758	1758		Cozzens, Leonard; Wheatley, Sarah;		;	Typed copy	
1282	Letter from Benjamin Ruggles to Captain William Cozzens advising him of the start of the War of 1812 and offering advice on how to return home safely. 1812, 1812	1812	1813	Cozzens, William; Ruggles, Benjamin; Williams, J.		Shipping records; Business records		
1283	Invoices for goods received by William Cozzens, master of the ship Franklin, in Gothenburg, 1812	1812		Cozzens, William	Bowen and Ennis	Shipping records; Business records		
1284	photograph			Cozzens, William		;		
1285	Shipping papers for brig "John", William Cozzens, Master: Molasses			Cozzens, William; John;		;	Assigned to: Constant Taber, Waler Channing, Eisha Borwn, Robert Eldridge	
1286	Letter from Lockman concerning fees for Admiralty Court, 1743	1743		Cradock, Judge; Lockman, Leonard;		;	Honorable Judge Cradock	
1287	The History of the Old Testament Methodized			Cradock, Samuel		Church history;	1 of 61 volumes in this collection. Inscription rubbed out	
1288	Reminiscenses of Newport			Crandall, Ada		;		
1289	Cyphering Book, 1841	1841		Crandall, George B.		Mathematics; School-books		
1290	Joseph Crandall of Westerly, Master Carpenter, who built ship "Jane" for Oliver D. Wells and others, 1832	1832		Crandall, Joseph; Wells, Oliver D.; Jane;		;		
1291	Master Carpenter Crandall built ship "Sea Bird", 1825	1825		Crandall, William H.; Sea Bird;		;		
1292	William H. Crandall of N. Stonington built ship "Minos" for George Engs, 1826	1826		Crandall, William H.; Engs, George; Minos;		;		
1293	Ship "Pizzaro" built by William H. Crandall of North Stonington, CT, at Westerly, RI, for Pardon C. Greene of Newport, 1826	1826		Crandall, William H.; Pizarro; Greene, Pardon C.;		;		
1294	Ship "Camilla" built at Newport by William H. Crandall for Henry Bull, Thomas Bush, William Vars, John Vars and E & I Herrick of New York, 1823	1833		Crandall, William H.; Camilla; Bull, Henry; Bush, Thomas; Vars, William;		;		
1295	Surveyor of Customs, Newport, printed orders from Washington, D.C., 1860	1860		Crandall, William H.		;		
1296	Certificate for ship "Governor Coddington"			Crandall, William H.; Governor Coddington;		;		
1297	Certificate for ships			Crandall, William H.; Canimer; William; William Engs; Erie;		;		
1298	Certificate for ship "John Coggeshall"			Crandall, William H.; John Coggeshall;		;		
1299	Letter to Dr. O.E. Turner, Oct. 3, 1837	1837		Cranston; Turner, O.E.;		;		
1300	Bill of sale for vessel, 1734	1734		Cranston, Benjamin; Goulding, George;		;		
1301	Estate, 1838	1838		Cranston, Catherine		;		
1302	Manuscripts of original poems, 1841	1841		Cranston, Henry		;		
1303	Representative of Congress under President Polk			Cranston, Henry Y.; Polk;		;	Letters from Wasington	
1304	Will, Jamestown, RI, August 31, 1745	1745		Cranston, John		;		
1305	Military commission from Samuel Cranston to Nicholas Easton, July 5, 1707	1707		Cranston, Samuel; Easton, Nicholas;	Colony of Rhode Island	Commissions; Rhode Island--Colony of--Records	Original returned to Redwood Library, 9 July 1996	
1306	Governor Samuel Cranston; Deputy Governor John Greene; Court action, September 1698	1698		Cranston, Samuel; Greene, John;		;		
1307	Deputy Governor Walter Clarke to constable to assess rate. Has seal on it. March 28, 1703	1703		Cranston, Samuel; Clarke, Walter;		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
I308	Governor Samuel Cranston, Captain James Green (assistants) for Warwick, June 15, 1703	1703		Cranston, Samuel; Smith, Benjamin; Green, James;				
I309	Commission of Charles M. Andrew in Company of Foot, 1710	1710		Cranston, Samuel; Clarke, Weston; Andrew, Charles M.; Cranston, John;			Governor Samuel Cranston; Secretary Weston Clarke; Colonel John Cranston	
I310	Letter from Governor Cranston to Major Holden of Warwick, 1722 - 1723	1722	1723	Cranston, Samuel; Holden;				
I311	Commission of John Warner, Justice of the Peace, signed by Governor Samuel Cranston, July 5, 1725	1725		Cranston, Samuel; Warner, John; Ward, Richard;			Richard Ward, Secretary	
I312	Will, May 1, 1727	1727		Cranston, Samuel				Brenton papers
I313	Will, recorded May 1, 1727	1727		Cranston, Samuel				
I314	Plate of farm (near mile corner)			Cranston, Samuel			Xerox copies of paper originals	Almy papers
I315	Letter to Thomas (cousin) concerning business			Cranston, Thomas				
I316	Reverent Walter Cranston and Cranston family, 1820-1825	1820	1825	Cranston, Walter			Letters and typed copies of wills	
I317	Garlands for the Dead, 1842	1842		Cranston, William		Eulogies;		
I318	A. Crary to Thomas Rumrell, Esquire, Marietta, Jan. 8, 1809	1809		Crary, A.; Rumrell, Thomas;				
I319	Col. E. Crary and Tophams Regiment, Bill of Act to obtain payment of wages for service in the Revolution from the U.S.			Crary, E.	Tophams Regiment			
I320	Opinion of the Attorney General on the case of Captain Tayen, Oct. 9, 1879	1879		Crawford; Ellery, William; Tayen;				
I321	Genealogical charts, manuscripts, n.d.			Crawford, Gideon				
I322	Opinions of the Attorney General on questions presented by William Ellery concerning slavery and the law, Oct. 1, 1819	1819		Crawford, William H.; Wirt, William; Ellery, William;				
I323	Captain John Orde Creighton, Commanding Naval Officer Newport, Orders concerning Block Island vessels coming into other RI ports, 1812-1815 Block Island aiding the enemy vessels barred from entering RI ports, 1814	1812	1815	Creighton, Jon Orde; Nicholson, Joseph;			Typed copies of letters	
I324	Communist Labor Party membership card, to Frank Cronk, October 3, 1919. Item contains Communist Labor Party stamps.	1919		Cronk, Frank	Communist Labor Party		Address given on card is 15 Central Street	
I325	Deed for land in Newport, 1753	1753		Crook, Robert; Easton, Nicholas;		Newport--Town of--Land evidence;	Formerly PR1	
I326	Copy of an oration delivered at Newport, RI, July 4, 1825	1825		Crooke, Samuel Malbone			Copied at the request of Dr. David King	
I327	Will of 1869	1869		Crooker, Harriet G.				
I328	Diary for 1868.	1868		Crosley, John Hookey			Found in Vermont and returned to Newport, Oct. 1984 - by Mrs. Mex Smith	
I329	Herbert R. Cross House, blue prints and architectural drawings, 1920's	1920	1929	Cross, Herbert R.				
I330	Sheet Music "Narragansett Bay", 1777-1975	1777	1975	Cross, Sylvester	Rhode Island Music Collection			Rhode Island Music Collection
I331	Concerns the voyage of the snow St. Andrew during which the cargo was damaged. Cotter puts the full blame on Captain Hull, 1740	1740		Crosse, William; Cotter, Thomas; Dundas, Alex;				
I332	Deed for land in Tiverton, 1668	1668		Crowe, William; Lawton, Thomas;		Tiverton--Town of--Land evidence;	Formerly PR1	
I333	Certificate as Policeman, Jan. 7, 1886; Certificate as Chief of Police, May 19, 1905	1886	1905	Crowley, James				
I334	Captain Jeremah Osborne, 1767	1767		Cruger, H.M., Jr.; Osborne, Jeremah;				Vernon papers
I335	Ship Culloden, John Adams, Master, 1749	1749		Culloden; Adams, John; Goddard, Daniel;			Built by Daniel Goddard	Vernon Papers
I336	Letter from General George Cullum to David King Jr.			Cullum, George; King, David, Jr.;				
I337	Bond for estate of John Cupit, mariner, 1736	1736		Cupit, Elizabeth; Wanton, John; Cupit, John;			Witnesses: William Coddington, John Easton	
I338	Newport County Jail, contract with Robert w. Curry, builder, Dudley Newton, Architect, 1898	1898		Curry, Robert W.; Wetherell, J.H.; Horton, Jere W.; Newton, Dudley;			Changes in jail building and building new extension.	
I339	Contract with Robert Curry, Builder, and John D. Johnston, Architect, for Newport City Hall, 1899	1899		Curry, Robert W.; Johnston, John D.;	City of Newport			
I340	Contracts for houses in Newport			Curry, Robert W.				
I341	Letter			Curtis, G. W.; Stevens, J. Austin;				
I342	Letter			Curtis, G. W.; Higginson, T. W.;				
I343	Fire insurance policy issued for a house at 220 Spring Street, Newport, RI, by the Providence Mutual Fire Insurance Co. July 14, 1903 - July 14, 1908	1903	1908	Curtis, Kate A.	Providence Mutual Fire Insurance Co.	Insurance;	1 Item	
I344	Letter from Lewis Curtis, Ph.D., Yale, concerning Laurence Sterne, 1930	1930		Curtis, Lewis P.; Sterne, Laurence;			Autograph	
I345	Biography of Nicholas Cooke, Governor of Rhode Island, and his Correspondence During the Revolutionary War, 1775-1778	1775	1778	Cushing, Anne Coke; Cooke, Nicholas;		Biography; Scrap-books		
I346	Furniture of Charlotte Cushman given by Emily Warren. Note by J. H. Benson concerning gold plated brass plates.			Cushman, Charlotte; Warren, Emily; Benson, John Howard	Stage Door Canteen Club			
I347	Testimonial Dinner, Saturday, May 20, 1978	1978		Cushman, Oliver (Mrs. Fanny)				
I348	Records, birth certificates of mariners, certificates of naturalization, 1800's	1800	1899	Customes House			2123 pieces	
I349	Customs House Correspondence, 1728 - 1850	1728	1850	Customs House				
I350	Statement of fees received by collector, 1790-1820	1790	1820	Customs House			Certificate with Eagle and Stars in this box. Folder 3	
I351	Papers relating to Spanish Prize Brig Bello Corune, 1791 - 1803	1791	1803	Customs House			William Ellery correspondence Box.	
I352	Records and Documents, 1793 - 1936	1793	1936	Customs House			Also, documents issued by the departments of treasury and commerce, and RI Customs House in Newport	
I353	Customs House, correspondence, 1799 - 1820	1799	1820	Customs House				
I354	Bills for printing, paper, rent, etc for Customs House. Lease for rooms north side from Alice Lillibridge, 1799	1799		Customs House; Lillibridge, Alice; Ellery, William;				
I355	Custom House accounts, 1801 - 1816	1801	1816	Customs House			102 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1356	Customs House receipts, etc., 1815-1849	1815	1849	Customs House			107 items	
1357	Appointments (4): 1861-1866	1861	1866	Customs House; Bush, Thomas B.;			Appointments to the office of Naval officer for the district of Newport, RI (Customs Office)	
1358	Ships with figure heads.			Customs House				
1359	Measurements of vessels.			Customs House				
1360	Ships with assorted figureheads: Negro, Alligator, woman, Fiddle, Billet, Man, Mercury and Apollo			Customs House				
1361	Printed forms from U.S. Treasury Department to Customs Collector at Newport.			Customs House	U.S. Treasury Department			
1362	Customs House vouchers			Customs House				
1363	Land laid out to her in Town Common, 1702	1702		Cutler, Penelope (Arnold)				
1364	Daily calendar of J. Daly, 1926	1926		Daly, J.		Calendars;	J. Daly and the address 32 Annandale Road is written on the title page.	
1365	Autograph			d'Annunzio, Gabriele				Terry collection
1366	Estate, 1841	1841		Dansell, James W.				
1367	Administration of Will to Peter Remington, Nov. 1, 1841	1841		Danzell, James; Remington, Peter;				
1368	"Useful Instruction, for Children By Way of Question and Answer", by Abiah Darby, 1808	1808		Darby, Abiah; Sherman, Abraham;				
1369	Award for settlement of wages to Captain Benjamin Darby to be paid by Thomas Richardson, Samuel Holmes, and John Bennett. n.d.			Darby, Benjamin; Richardson, Thomas; Holmes, Samuel; Bennet, John				
1370	Letters from Hawaii and Mexico aboard the U.S.S. Adams, 1887-1889	1887	1889	Darra, William			william Darrah, USN	
1371	Cadet journal of summer cruise of U.S.S. Standish, 1880	1880		Darra, William F.; U.S.S. Standish.;		Log-books; Naval history		
1372	Journal kept by Naval Cadet Darrah of U.S.S. Kearsarge, 1883-1884	1883	1884	Darra, William F.; Kearsarge;	Kearsarge	Log-books; Naval history		
1373	Cadet journal of summer cruise of U.S.S. Standish, 1882	1882		Darra, William, F.; U.S.S. Standish;		Log-books; Naval history		
1374	Photograph			Darwin, Charles				
1375	1783	1783		Daste, Jean				
1376	Service records, burials, monuments, etc., relating to Rhode Island patriots during the American Revolution.			Daughters of the American Revolution	Daughters of the American Revolution			
1377	Sheet Music "Old Stone Mill", 1777-1975	1777	1975	Dausch, N.	Rhode Island Music Collection			Rhode Island Music Collection
1378	Notes on Davenport House on Franklin Street			Davenport House; Bergner, Jonas;				
1379	Medical invoices, 1850, 1859, 1869, nd	1850	1869	Davenport, A. K.; Moffet, Simon;	Newport Hospital	Medicine--History;		
1380	Estate, 1811	1811		Davenport, Gideon; Davenport, Phillis;			Listed as Phillis Davenport, Widow	
1381	Deed for land in Newport, 1741	1741		Davenport, Thomas; Packom, Isaac;		Newport--Town of--Land evidence;	Formerly PR1	
1382	Letter			Davies, Theodore F.; Stevens, J. Austin;				
1383	Letter from Charles Davis, Master of the Brig Ann, to the Captain of Fort George asking permission to pass the fort, April 13, 1774	1774		Davis, Charles; Ann;		Shipping records; Military history	Addressed	
1384	Autographed letter addressed to A.D. Bache of West Point, Sept. 10, 1860	1860		Davis, Jefferson; Bache, A.D.;				
1385	Bond estate of Clement Alsworth, 1732	1732		Davis, John; Easton, Nicholas Jr.; Aylsworth, Clement;			Witnesses: Peleg Rogers, William Coddington	
1386	Account of court martials of Robert Davis and James Sanford, August 25, 1778 (copy of original)	1778		Davis, Robert; Sanford, James;		United States--History--Revolution; Scrap-books		
1387	Invoice of glass from Venice			Davis, Theodore M.; Custom House;			Customs House papers.	
1388	Bill from William Davis, Cabinet maker, to Aaron Lopez, 1761	1761		Davis, William; Lopez, Aaron;				
1389	Proclamation of the Peace of 1783 - Sheriff William Davis read publicly on the Court House steps at the close of the Revolutionary War, 1783.	1783		Davis, William			Presented to the Society by his grandsons Joshua Sayer Feb. 11, 1822.	
1390	Papers concerning parentage of Sprague Dawley of Exeter			Dawley, Sprague; Sprague, Solomon;			Listed as Dr. Solomon Sprague, 11 pieces	
1391	Letter concerning regiment, Nov. 23, 1861	1861		Day, Martin N.; Higginson, Thomas W.;				
1392	Decree of Emperor of Russia prohibiting all commercial intercourse with Great Britain. Shipping records for Brandywine, Boreal, Rising Sun			Dayton, Benedict; Dockray, James;		Shipping records;	R.P. searched for Russian document 8/2/1996 and was unable to locate it in this folder.	
1393	Estate, 1842	1842		Dayton, Mary				
1394	Will, Newport, June 11, 1842; Inventory, June 20, 1842	1842		Dayton, Mary				
1395	Two letters describing the situation in Belgium, names have been removed from the letter, 1816	1816		de Leyriche, Marcelle			Typed copy	
1396	Court Action against John Reynolds of East Greenwich			De St Croix, Joshua Temple; Reynolds, John;				
1397	Notes on the grave of Admiral de ternay as told to him by Thomas Hornsby, written in Paris, January 1874	1874		de Ternay; Hornsby, Thomas; King, David		Eulogies; Cemeteries		
1398	Letter to Honorable Philip Schuyler, Esquire, asking for payment of 800 continental dollars to pay the expenses of Indians during the Revolution.			Dean, James; Schuyler, Philip; Ellery, Christopher;			James Dean Agent for Indian Affairs	
1399	Mortgage to Richard Deane of Islington, Middlesex, England from John Clarke on Newport property, 1663	1663		Deane, Richard; Clarke, John;				
1400	DeBlois family business letters, 1776-1814	1776	1814	DeBlois			76 pieces	
1401	DeBlois family business letters, 1777-1788	1777	1788	DeBlois; George, Stephen; Lewis, DeBlois;				
1402	DeBlois family business letters, 1777-1794	1777	1794	DeBlois			19 pieces	
1403	DeBlois family accounts and business letters, 1779-1814	1779	1814	DeBlois			20 pieces	
1404	DeBlois, misc.			DeBlois				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1405	Extracts from a journal kept while on a whaling voyage with her husband.			DeBlois, Henrietta				
1406	Letters to wife from whaling voyages aboard Barque "Merlin" -1861- 1865	1861	1865	DeBlois, John S.; Tew, Henrietta; Merlin;			Also, two journals of voyages Bowditch's Navigator. 17 additional letters received Aug 30, 1966.	
1407	DeBlois family papers, receipt concerning the estate of John Brown to Mathew Robinson			DeBlois, Ray; Brown, John; Robinson, Matthew;			Jane Brown married Stephen DeBlois	
1408	Letter to Sir Guy Carleton, K.B., concerning soldiers billeted in DeBlois' house in New York, 1782.	1782		DeBlois, Stephen; Carleton, Guy;				
1409	Stephen DeBlois letter to Sir Guy Carleton K.B. concerning soldiers billeted in DeBlois house in New York, 1782.	1782		DeBlois, Stephen; Carleton, Guy;				
1410	Accounts, 1796-1800	1796	1800	DeBlois, Stephen			122 pieces	
1411	Letter regarding a distillery, Nov. 16, 1817	1817		DeBlois, Stephen; Peck, Nicholas;				
1412	Letter regarding a distillery, November 16, 1817	1817		DeBlois, Stephen; Peck, Nicholas;				
1413	Ship Com. Decatur, 1832	1832		Decatur				
1414	Photographs, site journal, time sheets, artifact list from the archaeological excavation of the Friends Meeting House, 1969-70.	1969	1970	Deetz, James; Yentsch, Ann;		Architecture--Restoration; Newport Historical Society--Records	These items are on permanent loan until ownership can be established.	
1415	Series of plans and drawings of the archaeological excavation of the Friends Meeting House, 1969-70, including one large rolled plan.	1969	1970	Deetz, James		Architecture--Restoration; Newport Historical Society--Records	These items are on permanent loan until ownership can be established.	
1416	To Ann Dehon from brother Theodore Dehon in Charleston, Jan 1811	1811		Dehon, Ann (Wheaton); Dehon, Theodore;				King papers
1417	Wills, letters, deeds, etc.			Dehon, Theodore			Listed as Bishop Theodore Dehon	
1418	Log for U.S.S. Delaware kept by Charles Hunter, U.S.N., Nov 1835 to Feb 1836	1835	1836	Delaware; Hunter, Charles;				
1419	Telegraphy publications, "The Federal Telegraph Company," "The Telegrapher,"			deNeuf, Donald; Coggeshall, Ivan S.;				Telegraphy Collection
1420	Telegraphy technical information			deNeuf, Donald; Coggeshall, Ivan S.;				Telegraphy Collection
1421	History of telegraphy			deNeuf, Donald; Coggeshall, Ivan S.;				Telegraphy Collection
1422	Telegraphy news clippings			deNeuf, Donald; Coggeshall, Ivan S.;				Telegraphy Collection
1423	Correspondence between Donald deNeuf, Ivan S. Coggeshall, et al			deNeuf, Donald; Coggeshall, Ivan S.;				Telegraphy Collection
1424	Will, Newport, RI, March 7, 1830	1830		Denham, Daniel				
1425	Picture			Denham, Daniel				
1426	ALS from John Denison, Stonington, to William Pindalton, Newport, Feb. 18, 1753	1753	1753	Denison, Jon; Pindalton, William;		Shipping records;	An angry letter: "I think you are hardly kind and you came away and left my goods last trip . . . Bring my goods this trip without fail thair at several places . . . At Capt. Benj Wickhams/at Capt Joseph and Peter Harrisons/at Mr. Samll Vernons/at Jonathan Nichols Esq./ at Capt John Browns for cloves and shugar . . ."	
1427	Letters to Mary Robinson Hunter in Brazil, 1835-1846	1835	1846	Dennis, Catherine Engs; Hunter, Mary Robinson;			Originals and typed copies. Also, letter of C.E. Biggs, (acct. of Dorr Rebellion)	
1428	Engs Family papers, letter of Catherine Engs Dennis to Mary Robinson Hunter in Brazil, 1835-1846	1835	1846	Dennis, Catherine Engs; Hunter, Mary Robinson;			Original and typed copies.	
1429	Will, Newport, RI, April 24, 1766	1766		Dennis, Joanna				
1430	Bill from John Dennis for sloop "Willingmind", John Beard, Captain, 1753	1753		Dennis, John; Willingmind; Beard, John;				
1431	Probate of estate, 1840	1840		Dennis, Peter				
1432	Administration, March 1841; Commissioner's Report, Feb 20, 1841	1841		Dennis, Peter				
1433	Letter - Mr DeRham of New York is building near Mrs. Harpers, Nov. 12, 1844	1844		DeRham; Harpers; Hunter, Thomas F.;				
1434	Ship's Account Book, 1746.	1746		Derra, De Coudre; Derra, De Coudre;	St. Jacques	Log-books; Shipping records		
1435	Letter from him, 1779	1779		D'Estaing				
1436	Letter - French items			D'Estaing; Rochambeau;				
1437	DeTernay Monument, 1902	1902		DeTernay				
1438	French officers Devillemarais and Chadirac from Hermione wounded, July 2, 1780	1780		DeValnois; Champlin, C.; DeVillemarais; Chadirac; Hermione;				
1439	Deed J. Devell to J. Pebody, 1676	1676		Devell, John; Pebody, John; Hiscox, William;			Signature of Witness: Williams Hiscox. Formerly located on Shelf 037, Box 126, Folder 3	
1440	Deed to John Pebody, 1676	1676		Devell, Jonathan; Pebody, John;			Jonathan Develle is the son of William Devell	
1441	Marriage certificate (Friends) to Daniel Anthony and Sylvester Devoul, 1767	1767		Devoul, Sylvester; Anthony, Daniel;				
1442	Deed for land, Jonathan Dewell to John Peabody, Nov. 2, 1676.	1676		Dewell, Jonathan; Peabody, John;		Newport--Town of--Land evidence;		
1443	Note books of Mrs. Dewick (midwife) with Dr. Michael Sullivan with statistics on each child's birth, 1905-1911	1905	1911	Dewick, Mrs.; Sullivan, Michael;			Also, photograph of Mrs. Dewick	
1444	Inquiry concerning Slave thrown overboard while she was still alive and sick with smallpox, 1791	1791		DeWolf, James			Xerox copy -- original in Folder 24	
1445	Letter to Honorable Samuel L. Southard, Secretary of the Navy, recommending George Champlin Mason as Purser, June 24, 1825	1825		DeWolfe, James; Southard, Samuel L.; Mason, George Champlin;				
1446	1792	1792		Dexter, Edward			2 pieces	
1447	Note to Thomas Olney asking for the town's books by bearer John Greene, Nov. 25, 1645	1645		Dexter, Gregory; Olney, Thomas; Greene, John		Newport--Town of--Records;		
1448	List of continental certificates belonging to John S. Dexter, 1786	1786		Dexter, John S.				
1449	Deed for land in Newport, 1722	1722		Dickinson, John; Dyre, William;		Newport--Town of--Land evidence;	Formerly PR1	
1450	Order to collect states arms, March 28, 1815	1815		Dickson, Gordon; Stall, Isaac;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1451	Millinery Account Book, Helen Diggles, 1915-1917	1915	1917	Diggles, Helen		Business records; Millinery		
1452	Newport Lancer Quadrilles", Sheet Music, 1777-1975	1777	1975	Ditson, Oliver	Rhode Island Music Collection			Rhode Island Music Collection
1453	Newport Lancer Quadrilles, sheet music, 1777-1975	1777	1975	Ditson, Oliver	Rhode Island Music Collection			Rhode Island Music Collection
1454		1863		Dix, Dorothea L.			3 pieces	
1455	Letter to Samuel Powell Esquire of Philadelphia, Nov. 23, 1863	1863		Dix, Dorothea L.; Powell, Samuel;				
1456	Letter of introduction to Honorable James Guthrie, Secretary of the Treasury, 1853	1853		Dix, John A.; Guthrie, James; Corning, Erastus; Sherman, Watts;				
1457	Customs collector requests a sanction so he may obtain funds to pay the permanent inspector, W.E. Dennis, whom he just appointed, Feb. 27, 1861	1861		Dix, John A.; Dennis, W.E.;	Customs House Collectors Office			
1458	Collector requests a sanction so he may obtain funds to pay the permanent inspector, W.E. Dennis, whom he just appointed to position, Feb. 27, 1861	1861		Dix, John A.; Customs House; Dennis, W.E.;				
1459	Letter of Samuel Vernon to father regarding the "Count de Noailles", Dec 1 and 19, 1781	1781		D'Noailles, Count; Vernon, Samuel;				Vernon papers
1460	Miscellaneous materials related to the restoration of the Friends Meeting House, Newport, 1955-1975.	1955	1975	Dodge, Donald; Bullock, Orin;	Newport Historical Society	Architecture--Restoration; Newport Historical Society--Records		
1461	Friends Meeting House, Restoration project, drawings			Dodge, Donald; Bullock, Orin; Head, Alton;				
1462	Brigantine Dolphin with Solomon Malbone, Commander, 1756	1756		Dolphin; Malbone, Solomon;				
1463	Sloop Dolphin, flag of truce for Mississippi, Jan 14, 1758	1758		Dolphin				
1464	Brig "Dolphin", 1773	1773		Dolphin; Smith, Sumner;				Vernon papers
1465	Letters: to board at John Wantons, Sept. 1783, and letters of William Vernon to son Sammy concerning Miss Dordin, her mother and Mr. Wetmore.	1783		Dordin, Miss; Wantons, John; Vernon, William; Dordin, Peter;				
1466		1758		Dordin, Peter				
1467	ALS from Peter Dordin, Quebec, to William Vernon, Newport, June 20, 1761.	1761	1761	Dordin, Peter		Shipping records;	Comments on the bad business and plans to go to New Foundland: "there is 30 sail daily expected from England . . . And mount Royal the same the garrison is reduced to one half of the troops already and more are going towards N York."	
1468	Brig Apollo owned by Vernon, 1765-1768	1765	1768	Dordin, Peter; Apollo;		Shipping records;	Apollo is a Brig	
1469	Will, Newport, RI, Oct. 13, 1767	1767		Dordin, Peter				
1470	Silas Dean married Elizabeth Dordin (daughter of Peter). Widow of Peter Dordin Sr. (Mariner) married Peter Francis Christian De Le Deiniere.			Dordin, Peter; Dean, Silas; Dordin, Elizabeth;			Mrs. De Le Deiniere came back to Newport after the Revolution and was divorced November, 1785	
1471	Speech given by Governor Dorr in answer to the question by the court, why sentence should not be pronounced against him for treason, June 25, 1844	1844		Dorr, Governor		Dorr Rebellion, 1842;		
1472	Letters of Thomas Dorr and George Turner, Attny., 1842-1853	1842	1853	Dorr, Thomas; Turner, George;		Dorr Rebellion, 1842;	34 pieces	
1473	Benjamin Doubledays' List of Bills Against Sundry Vessels, 1766-1773	1766	1773	Doubleday, Benjamin		Shipping records;	Vessels controlled by the Vernon family of Newport with amounts. Important listing of ships and their names owned by the Vernons during this period.	
1474	Letter from D.B. Douglas, Army Engineer, regarding the fortifications of Newport in 1815	1815		Douglas, D.B.				
1475	March 1853 and Jan 14, 1853	1853		Douglas, F.; Higginson, Thomas W.;				
1476	Letter of introduction, 1792	1792		Douthat, Francis; Hamilton, Alexander; Mercer, Archibald;				
1477	Downing Family papers			Downing				
1478	Notes on Newport Architecture			Downing, Antoinette; Colonial Dames;	Colonial Dames	Architecture;		
1479	Notes on Newport Architecture			Downing, Antoinette; Colonial Dames;	Colonial Dames	Architecture;		
1480	Notes on Newport Architecture			Downing, Antoinette; Colonial Dames;	Colonial Dames	Architecture;		
1481	Correspondence, Notes on Newport Architecture			Downing, Antoinette		Architecture;		
1482	Architectural heritage of Newport and book reviews			Downing, Antoinette; Scully, Vincent;		Architecture; Newport--History		
1483	Four pages of the newspaper concerning the education of blacks in Newport in 1853	1853		Downing, George Thomas	The Anglo-African		Photocopies	
1484	Will, Brooklyn, NY, June 29, 1875	1875		Drapers, Albert				
1485	Captain Thomas Dring, Commander of the brig George William, 1792	1792		Dring, Thomas; George William;				
1486	Pring engraved by J.C. Buttre			Drowne, Solomon; Buttre, J.C.;				
1487	A New History of Ecclesiastical Writers...			Du Pin, Lewis Ellies		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING TO ye LIBRARY IN: RHODE ISLAND."	
1488	Dubbs House, Touro Street, Notes and sketch			Dubbs House; Bergner, Jonas;				
1489	Duck Factory, Inventory and list of purchasers			Duck Factory				
1490	Letter to James Coggeshall at Jahleel Brentons, unsigned, August 1772	1772		Duddington; Coggeshall, James;			About smuggling and molasses	
1491	Dudley, Misc.			Dudley				
1492	Letters to and from Charles and Catherine Dudley, 1768-1837	1768	1837	Dudley, Charles; Dudley, Charles E.; Dudley, Catherine (Cooke);			"Kitty" Dudley	
1493	Charles Dudley, Collector of customs, 1770-1783	1770	1783	Dudley, Charles; Rome, George;			Letters of George Rome and Charles Dudley	
1494	Kitty letters while Charles is on the "Rose" in Newport Harbor in 1775. Also letters while Charles is in England, 1778-1821	1775	1821	Dudley, Charles; Dudley, Catherine; Rose;				
1495		1799-1816	1816	Dudley, Charles E.; Dudley, Charles; Dudley, Catherine;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1496	Scrapbook containing articles and papers of Elizabeth DuFais, author. She died in 1954		1954	DuFais, Elizabeth		Scrap-books;		
1497	Ship "Duke of Cumberland", Huxford Marchant - Master, John Garan - Mariner, 1746	1746		Duke of Cumberland; Marchant, Huxford; Garan, John;		;		
1498	Powers of attorney for price money due to the private man of war "Duke of Marlborough", 1744-1748	1744	1748	Duke of Marlborough		;	15 pieces, also Box 52, Folder 9	
1499	Privateer			Duke of Marlborough		;		
1500	Concerning Arnold Burial Ground			Dumas, David; Bolhouse, Gladys;	Society of Colonial Wars	Cemeteries;		
1501	2 Letters concerning Benedict Arnold Burial Ground, Feb. 1976, and Mar 3, 1976	1976		Dumas, David W.; Bolhouse, Gladys E.;	Society of Colonial Wars	Cemeteries;		
1502	Copy from page 5 first numbering to the Clasp Book admitted Fremen of this Society, June 20, 1638	1638		Dummer, Richard; Easton, Nicholas; Brenton, William; Harding, Rober;		;		
1503	Lease for land in Newport, 1727	1727		Dunbar, Mordecai; Pelham, Abigail;		;	Formerly PR1	
1504	Genealogy and letters to Dunn family from relatives in England, 1849-1891	1849	1891	Dunn		;	29 pieces	
1505	Hunter-Dunn papers			Dunn		;		
1506	Dunn, misc.			Dunn		;		
1507	Dunn, misc.			Dunn		;		
1508	Hunter-Dunn papers, Correspondence			Dunn, Ann C.R.		;		
1509	Letters to family while at Harvard, 1880-1895	1880	1895	Dunn, Charles Hunter		;	Listed as Charles Hunter Dunn, MD	Hunter family papers
1510	Letters to family			Dunn, Charles Hunter		;		
1511	Estate of Elizabeth (Miss Lilly) Dunn, 1902	1902		Dunn, Elizabeth		;	33 pieces	Hunter-Dunn family papers
1512	Hunter-Dunn papers			Dunn, Kate Hunter		;		
1513	Hunter-Dunn papers			Dunn, Kate Hunter		;		
1514	Hunter-Dunn papers			Dunn, Kate Hunter		;		
1515	Hunter-Dunn papers			Dunn, Kate Hunter		;		
1516	Hunter-Dunn papers			Dunn, Kate Hunter		;		
1517	Hunter-Dunn papers			Dunn, Kate Hunter		;		
1518	1 letter, 1898; letters while in the Navy, 1920	1898	1920	Dunn, Robert Steed		;		
1519	Estate of Robert Steed Dunn, 1924-1956	1924	1956	Dunn, Robert Steed		;		
1520	Deed for land in Newport, 1739	1739		Dunn, Samuel; Slocum, Giles;		Newport--Town of--Land evidence;	Formerly PR1	
1521	Deed for land in Newport, 1739	1739		Dunn, Samuel; Gardner, George;		Newport--Town of--Land evidence;	Formerly PR1	
1522	T. Dunn, misc., 1901-1903	1901	1903	Dunn, T.		;		
1523	Descriptions of the Malbone House on Cannon St. and of Elizabeth Robinson Potter from the Journal of T. Dunn			Dunn, T.; Malbone House; Potter, Elizabeth Robinson;		;		
1524	A discourse delivered in the New Dutch Church on Tuesday, the 21st of October, 1794.	1794		Dunn, Thomas		;	Delivered before the New York Society for the information of and assistance of persons emigrating from foreign countries.	
1525	Letters from Thomas Dunn to family from West Point and from China, 1850-1873	1850	1873	Dunn, Thomas		;	Folder 6 - 1850-1860, Folder 7 - 1854-1873	
1526	Letter of resignation from West Point, July 4, 1853	1853		Dunn, Thomas; Lee, Robert E.; Williams, Seth Brevt;		;	Signature of Robert E. Lee, Superintendent of Military Academy	
1527	Letter to Miss Anna Dunn from Library of Congress acknowledging receipt of letter press books of T. Dunn for years 1858, 1859, 1863, 1872-73	1858	1873	Dunn, Thomas; Dunn, Anna;		;	Letters, photographs and Chinese map.	
1528	Letters to family from China, 1861-1867	1861	1867	Dunn, Thomas		;		
1529	Bills from New York, London, Boston, New Bedford, 1874-1877	1874	1877	Dunn, Thomas		;		
1530	Journal of Life in China, Journal of the China trip, 1890-1891	1890	1891	Dunn, Thomas		;		
1531	Letters to family, 1895	1895		Dunn, Thomas		;		Hunter papers
1532	Papers regarding the estate of Thomas Dunn, 1921	1921		Dunn, Thomas		Wills--Decedent's estates;		
1533	Thomas Dunn, misc.			Dunn, Thomas		;		
1534	New House on Training Station Road			Dunn, Thomas		;		
1535	Correspondence			Dunn, Thomas		;		
1536	Newport Business Bill Heads			Dunn, Thomas		;		Hunter-Dunn papers
1537	Recollections of Robinson Potter by his grandson Thomas Dunn			Dunn, Thomas; Potter, Robinson;		;		Hunter family papers
1538	Letters concerning Charles McKim and the Dunn house.			Dunn, Thomas (Mrs.); McKim, Charles;		;	See diary of 1877, Kate Dunn	
1539	Bill for Dr. Thomas C. Dunn, 1830	1830		Dunn, Thomas C.		;		
1540	A New Ecclesiastical History, Containing an Account of the Controversies in Religion...			Dupin, Lewis Ellies		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING TO THE LIBRARY IN: RHODE ISLAND."	
1541	Durfee family, 1732-1860	1732	1860	Durfee		;	62 pieces	
1542	Deed to Henry Collins and others for 12 1/2 shares in the Town Wharf, 1730	1730		Durfee, Benjamin; Collins, Henry;		;		
1543	Marriage Certificate (Friends), December 26, 1792	1792		Durfee, John; Westgate, Abigail; Durfee, Phebe;		;		
1544	Earmark for cattle belonging to Oliver Durfee, 1783	1783		Durfee, Oliver		;		
1545	Dutch Island, Proprietor's Meeting, 1749	1749		Dutch Island		;	1 piece	
1546	Dutch Island Proprietors Meetings, 1750-1753	1750	1753	Dutch Island		;	3 pieces	
1547	Letter to Samuel Vernon "celebrated singer Mrs. French to be in Bristol on Tuesday evening", 1821	1821		D'Wolfe, Charles; Vernon, Samuel; French, Mrs.;		;		Vernon papers
1548	Letter of Charles D'Wolfe to Samuel Vernon, "Celebrated singer to be in Bristol on Tuesday Evening", 1821	1821		D'Wolfe, Charles; Vernon, Samuel; French, Mrs.;		;		
1549	Will, Providence, RI, May 5, 1753	1753		Dyer, Abigail		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1550	Deed for land in Newport, 1757	1757		Dyer, Abigail; Thurston, Gardner;		Newport--Town of--Land evidence;	Formerly PR1	
1551	Concerns a loss to Mr. Ladd of a ship and goods or just goods, 1811	1811		Dyer, Benjamin; Dyer, Charles; Ladd, John G.;		;		
1552	Copies of letters including a brief narration of the sufferings of the people called Quakers who were put to death in Boston in New England.			Dyer, Mary		;		
1553	Deed of land formerly Thomas Applegate to George Gardiner, 1644	1644		Dyer, William; Gardiner, George; Dyer, Mary; Applegate, Thomas;		Newport--Town of--Land evidence;	Installed at the Museum of Newport History, Sept. 5, 1996	
1554	Document from Whitehall (England) Authorization for colony to act against the Dutch, seize ships, etc., 1652	1652		Dyer, William		;	Document carried by William Dyer to Rhode Island from England.	
1555	Document from Rhode Island General Assembly mentioning William Dyer, March 18, 1652	1652		Dyer, William	Rhode Island General Assembly	Rhode Island--Colony of--Records; Scrap-books		
1556	Invoice on board the ship "Wolfe" for "None so prettys, 20 doz". Captain George Dymond for Mr. Joseph Clarke of London, 1760	1760		Dymond, George; Clarke, Joseph; Wolfe;		;		
1557	"Dr. Robertson's Genuine Patent and Family Medicines..." prepared by T.W. Dyott, 1811	1811		Dyott, T.W.; Robertson;		;		
1558	Lease from Charles Hunter for Dyre Farm			Dyre; Hunter, Charles;		;		
1559	Providence, RI, Will, May 5, 1753	1753		Dyre, Abigail		Wills;		
1560	Deed, Newport, RI, 1749	1749		Dyre, Charles		;		
1561	Letter "A brief narrative of the sufferings of the people called Quakers who were put to death in Boston in New England".			Dyre, Mary		;	See Box 126 folder 6 for Mary "Dire's" signature on a 1644 deed.	
1562	Deed of land formerly Thomas Applegate to George Gardiner, 1644	1644		Dyre, William; Applegate, Thomas; Gardiner, George; Dire, Mary;		;	Mary Dire signs as witness "Newport in the Isle of Rhodes"	
1563	Deed for land in Newport, 1722	1722		Dyre, William; Dickinson, John;		;	Formerly PR1	
1564	Portsmouth compact			Dyre, William		;	Signature of William Dyre	
1565	Signature of William Dyre Sr. on Bond, 1731	1731		Dyre, William Sr.		;	Estate of _____? (Missing)	
1566	Record Book, 1801-1818	1801	1818	E.J.	Long Wharf Aquaduct Company	Business records;		
1567	Ship Eagle, 1801	1801		Eagle		;		
1568	Certificate of construction and survey signed John Slocum of Port of Newport, "Eagle" of Newport, 1820	1820		Eagle		;		
1569	Ledger "F", 1810-1812	1810	1812	Eanis; Bowen;	Eanis and Company	Business records;		
1570	Captain Barney Earl suggests that he has an understanding with the British Commodore. Letter of Thomas Robinson to his son, Nov. 1813	1813		Earl, Barney; Robinson, Thomas;		War of 1812;		
1571	D. Earl writes O. Williams defending J.E. Williams' actions respecting O. Williams' business interests. She discusses the disreputable company he is keeping and somewhat rebellious actions. She describes the sickness and death of J. Hadwin. D. Rodman adds a postscript confirming D. Earl's assessment of accounts regarding J.E. Williams as exaggerated. Newport, October 20, 1813	1813		Earl, Dorcas Barney; Williams, Obadiah; Williams, John Earl; Earl, John;		;	Others mentioned: Rodman, David; Hadwin, David; Hadwin, James; Barney, Earl; Brown, Obadiah Moses; Brown, Dorcas Hadwin	The Williams Collection
1572	E. Earl writes R. Williams news of the Newport winter, the dwindling number in meeting, and a sermon by C. Rodman. She speaks of O. Williams' melancholy spirits. Newport, February 12, 1813	1813		Earl, E.; Williams, Ruth Hadwin; Williams, Obadiah;		;	Others mentioned: Rodman, Ruth; Rodman, Clark; Williams, Ann	The Williams Collection
1573	E. Earl writes O. and R. Williams news of family and friends. She is uncertain if she will be moving to NY. She mentions a comet and reports on the monthly meeting. She speaks of the volume of people leaving Newport, and the high price of provisions. Newport, March 2, 1813	1813		Earl, E.; Williams, Obadiah; Williams, Ruth Hadwin;		;	Others mentioned: Arnold, Elizabeth Hadwin; Barker, Margaret Hadwin; Mott, Eliza Williams; Rodman, David; Rodman, Ruth; Williams, Samuel; Williams, Ann; Williams, Henry; Williams, Sarah; Williams, James; Williams, Eunice; Hadwin, Barney	The Williams Collection
1574	An order for goods from E. Earl to J. Sherman, Newport, May 29, 1809	1809		Earl, Eliza; Sherman, Job;		;		The Williams Collection
1575	E. Earl writes R. Williams news of family and friends. J. Williams has received a conciliatory letter from his father and his attitude has improved. Newport, September 16, 1812	1813		Earl, Elizabeth; Williams, Ruth Hadwin; Williams, Obadiah;		;	Others mentioned: Brown, Dorcas Hadwin; Williams, James; Williams, Henry; Purdie, Dorcas Brown Williams	The Williams Collection
1576	E. Earl is responding to a letter from R. Williams and is reporting on family business, including the death of an unnamed brother. She mentions letters from D. Brown and O. Brown. Newport, February 6, 1814	1814		Earl, Elizabeth; Williams, Ruth Hadwin; Rodman, Clark;		;	Others mentioned: Brown, Dorcas Hadwin; Williams, Obadiah; Brown, Obadiah M.; Cornell, Lydia Hadwin; Rodman, David	The Williams Collection
1577	E. Earl writes R. Williams news of family and friends, including T. Rotch's difficulties in NY. March 29, 1814	1814		Earl, Elizabeth; Williams, Ruth Hadwin; Rodman, David;		;	Others mentioned: Hadwin, Barney; Purdie, Dorcas Brown Williams; Williams, Obadiah; Williams, Ann; Cornell, Walter; Cornell, Lydia Hadwin; Hadwin, Benjamin	The Williams Collection
1578	E. Earl writes R. Williams of her disappointment at O. Williams' decision to buy land at Bridgewater rather than at Union Springs, which land she describes as good, but prices high and provisions scarce. She mentions the deaths of J. Hadwin and S. Elam who willed his apparel to his favorite black boy and his library to the New Bedford Academy. She describes her husband's financial setbacks and subsequent rebuilding, including a boat and a grist mill. Union Springs, December 19, 1813	1813		Earl, Elizabeth S.; Williams, Ruth Hadwin; Williams, Obadiah;		;	Others mentioned: Hadwin, James; Earl, John; Burling, William; Greene, Abigail	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1579	S. Earl writes A. Williams news of family and friends. She mentions the price of goods in Newport, which she describes as a "poor" town. Newport, November 18, 1816	1816		Earl, Sarah; Williams, Ann; Brown, Dorcas Hadwin;			Others mentioned: Williams, Eunice; Mott, Eliza Williams; Williams, Ruth Hadwin; Williams, Francis Howgill; Purdie, Dorcas Brown Williams; Burling, Eliza; Williams, Henry; Barker, Margaret Hadwin; Williams, Obadiah; Williams, Sarah.	The Williams Collection
1580	Account Book for trucking, 1757	1757		Earl, William				
1581	1802-1840	1802	1840	Earle, Abby; Earl, John; Earl, Deborah;			12 pieces	
1582	Letter, Feb. 26, 1909	1909		Earle, Alice Morse; Powel, Mary Edith;				
1583	Deed for land in Newport, 1752	1752		Earle, Caleb; Borden, John;			Formerly PR1	
1584	Assignment of Mortgage, Sept. 20, 1677	1677		Earle, Nicholas; Withnell, Thurston;				
1585	Letter concerning a catch of fish, July 14, 1771	1771		Earnshey, Thomas				
1586	Account Book, 1872-1876	1872	1876	Easterbrooks, James A.		Business records;		
1587	Easton Family, deaths and births, 1644-1802	1644	1802	Easton			From Friend's Records	
1588	Easton family papers			Easton				
1589	Record of births and deaths in the Easton family, 1644-1802, from Friends' records.	1644	1802	Easton family		Death;		
1590	Memories of Arthur H. Easton, Newport, Rhode Island, 1944	1944		Easton, Arthur H.; Kimball, Chase P.;			Kimball Chase, University of Chicago, Department of Psychiatry	
1591	Elizabeth Easton (widow), probate of estate, 1838-1845	1838	1845	Easton, Elizabeth; Easton, Benjamin;				
1592	Newport, RI, inventory, December 7, 1838	1838		Easton, Elizabeth				
1593	Rhode Island Registry of Motor Vehicles operator's license, 1908	1908		Easton, Gardner C.	Rhode Island Registry of Motor Vehicles	Transportation;		
1594	Rhode Island registry of Motor Vehicles Operator's license, 1908	1908		Easton, Gardner C.			Operator's license grated to Gardner c. Easton of 10 Bradford Ave., Newport, RI	
1595	Will, Newport, RI, March 25, 1756	1756		Easton, Hannah				
1596	Deed for land in Newport, 1756	1756		Easton, Job; Packom, Timothy;		Newport--Town of--Land evidence;	Formerly PR1	
1597	Lease for land in Newport, 1739	1739		Easton, John; Lawrence, John; Hazard, Benjamin;		Newport--Town of--Land evidence;	Formerly PR1	
1598	"The Nabby", the Hylton" and the sloop "Lydia", 1748	1748		Easton, John; Nabby; Hylton; Lydia;				
1599	Genealogical charts			Easton, John				
1600	Deed for land in Middletown, 1743	1743		Easton, Jonathan; Easton, Nicholas; Coggeshall, Peter;			Formerly PR1	
1601	Farm Ledger, 1749-1766	1749	1766	Easton, Jonathan		Business records; Farms		
1602	Physician's Book, 1772-1787	1772	1787	Easton, Jonathan		Business records; Medicine--History		
1603	Physician's Book, 1774-1776	1774	1776	Easton, Jonathan		Business records; Medicine--History		
1604	Physician's Book, 1776-1777	1776	1777	Easton, Jonathan		Business records; Medicine--History		
1605	To assessors for the Town of Newport account of losses during the Revolution, June 9, 1781.	1781		Easton, Jonathan				
1606	Physician's Book, 1809-1811	1809	1811	Easton, Jonathan		Business records; Medicine--History		
1607	Deed for land in Newport, 1713	1713		Easton, Miriam; Easton, Stephen;		Newport--Town of--Land evidence;	Formerly PR1	
1608	Copy of will, 1674	1674		Easton, Nicholas			Copy made in 1785	
1609	Will, Newport, RI, Jan 2, 1674	1674		Easton, Nicholas				
1610	Deed for land in Newport, 1756	1756		Easton, Nicholas; Hazard, Benjamin;		Newport--Town of--Land evidence;	Formerly PR1	
1611	Will and inventory, Newport, RI, 1770	1770		Easton, Nicholas				
1612	Bill for Cabinet making, Cherry tea table, etc., 1778-1779	1778	1779	Easton, Nicholas				
1613	Petition to General Assembly for land at Beach in Newport and Pond. Asks that it be annulled and a new trial, 1786	1786		Easton, Nicholas				
1614	Genealogical charts			Easton, Peter				
1615	Bill from William Lake to Abraham Redwood for schooling, 1774	1774		Easton, Redwood; Lake, William; Redwood, Abraham;				
1616	Deed for land in Newport, 1713	1713		Easton, Stephen; Easton, Miriam;			Formerly PR1	
1617	Records			Easton's Beach; City of Newport;	Easton's Beach	Newport--City of--Records; Beaches	Unsorted	
1618	Easton's Beach controversy, 1786	1786		Easton's Beach				
1619	Political cartoon depicting the fiancing of Easton's Beach, 1914	1914		Easton's Beach				
1620	Light House keeper for Pt. Judith Light			Eaton, Edgar R.				
1621	Contract with Robert W. Curry, builder, and J.D. Johnston, architect, 1893	1893		Ebbs, Robert C.; Curry, Robert W; Johnston, J.D.;				
1622	Bible records			Eberly				
1623	Rogers Bible records			Eberly, Thurston; Peckham, Oman;				
1624	Recommendation of Friends of Philadelphia that Mary Ecroyd be accepted to the meeting, May 26, 1846	1846		Ecroyd, Mary; Snowden, Joseph;				
1625	Letters concerning location of Roger Williams grave, 1805-1820	1805	1820	Eddy, Samuel; Wheaton, Henry; Martin, Wheeler;			5 pieces	
1626	The Rhode Island almanack for the year 1792, Printed by P. Edes	1792		Edes, P.; Rhode Island Almanac;		Almanacs;		
1627	Will, Newport, RI, April 30, 1694	1694		Edward, William				
1628	Patent procurement, Edwards and Smith apply for a land patent, 1687- 1688	1687	1688	Edwards, John; Smith, Jeremiah;				
1629	A Compleat [sic] History or Survey of All the Dispensations and Methods of Religion.....the Methods of Religion (London, 1699)			Edwards, John		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING TO YE LIBRARY IN: RHODE ISLAND.:"	
1630	Copy of will, 1694	1694		Edwards, William			Copied in 1773	
1631	Will, 1695	1695		Edwards, William				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1632	Estate of Thomas Eggleston, 1734	1734		Eggleston, Thomas; Eggleston, Johannah; Cranston, John, Wanton, Phil.;			Witnesses, William Coddington and Thomas Peckham	
1633	Inventory of furniture and tools belonging to the estate of Gervas Elam.			Elam, Gervas				
1634	Letter expressing desire to be in Newport, reporting the death of William Ellery, May 20, 1780.	1789		Elam, Samuel; Channing, William; Ellery, William;				
1635	Naturalization papers, 1789	1789		Elam, Samuel				
1636	Letters to William Channing, Feb. 16 and May 20, 1780	1789		Elam, Samuel; Channing, William;				
1637	Letter concerning the charter for the Washington Academy, June 2, 1800	1800		Elam, Samuel; Ellery, William;				
1638	Shares of Stock, 1802	1802		Elam, Samuel	Newport Insurance Company			
1639	Promisory Note, Sample of notes, 1804-1806, one share of capital stock signed by Samuel Elam, President, 1804	1804	1806	Elam, Samuel	Rhode Island Union Bank			
1640	Club called "Social Dinner Party", list of members, 1804	1804		Elam, Samuel				
1641	Letters of members of Society Dinner Party Club, 1804	1804		Elam, Samuel				
1642	1808	1808		Elam, Samuel	Newport Insurance Co.			Channing family papers
1643	Letter concerning the distribution of land from an estate.			Elam, Samuel; Channing, William;				
1644	Land indenture, John Eldred to John Wanton, William Coddington, George Goulding, Jaheel Brenton, Daniel Updike, and John Gardner, East Greenwich, 1733	1733	1733	Eldred, John; Wanton, John;		Rhode Island--Colony of--Land Evidence;		
1645	Sloop Elizabeth with James Stevens, Commander. Bill for cleaning small arms from Henry Tisdale, 1750	1750		Elizabeth; Stevens, James; Tisdale, Henry;				
1646	Sloop Elizabeth, account with Thomas Stetson, Dec. 10, 1777	1777		Elizabeth; Stetson, Thomas;				
1647	Ship "Elizabeth & John" built by Benjamin Waterhouse of North Kingston, 1824	1824		Elizabeth & John; Waterhouse, Benjamin;				
1648	"Received the above in full for my father"			Elizer, Eleazer; Elizer, Isaac;				Lopez papers
1649	Power of attorney to Christopher Champlin, 1763	1763		Elizer, Isaac; Moses, Samuel; Champlin, Christopher;				
1650	Ellery Family, 1700-1812	1700	1812	Ellery; Ellery, Benjamin, Ellery, Abraham Redwood;			Also, William Ellery, Jr., 43 pieces	
1651	Ellery Family, 1789-1827	1789	1827	Ellery			5 pieces, Folder 4 (1789-1827), Folder 6 (1760-1826)	
1652	Day Book of Ellery Family, 1792-1793	1795	1793	Ellery		Business records;		
1653	Ellery family papers from Wanton Lyman Hazard House.			Ellery				
1654	Ellery Family, misc.			Ellery				
1655	Ellery Family, misc.			Ellery				
1656	Account Book, 1708-1711	1708	1711	Ellery, Benjamin		Business records;		
1657	Boundaries of land, 1710	1710		Ellery, Benjamin; Wanton, William; Lange, Nicholas; Mumford, John;			Formerly PR1	
1658	Boundaries of land, 1710	1710		Ellery, Benjamin; Wanton, William; Lange, Nicholas; Mumford, John;				
1659	Articles of agreement with John Brown, Mariner, 1724	1724		Ellery, Benjamin; Brown, John;				
1660	Memorial of losses sustained at Jamestown by attack of Captain Wallace, 1776	1776		Ellery, Benjamin; Wallace, Captain;				
1661	Losses of Jamestown sustained by Benjamin Ellery from damage by the attack of Captain James Wallace of the ship "Rose", 1776	1776		Ellery, Benjamin; Wallace, James: Rose;				
1662	Business letters from Mendon, 1778-1780	1778	1780	Ellery, Benjamin				
1663	Day Book, 1797	1797		Ellery, Benjamin		Business records;		
1664	Letters of the Ellery family. One letter from James Dean, Agent for Indian Affairs, 1780-1813	1780	1813	Ellery, Christopher; Ellery, Benjamin; Dean, James;			5 pieces	
1665	Estate of Christopher Ellery, 1791-1796	1791	1796	Ellery, Christopher; Vernon, Samuel; Robbins, Asher;			78 pieces	
1666	Commission to Christopher Ellery appointing him a notary public, signed by Jno Breese, vice consul of Rhode Island, 1798	1798		Ellery, Christopher; Breese, J.;		Rhode Island--State of--Records;		Vernon Papers
1667	Ellery Family			Ellery, Christopher; Ellery, Mary (Vernon);				
1668	Ellery family, 1783-1793	1783	1793	Ellery, Christopher Jr.				
1669	Copy book of items notarized especially accounts of ships damaged by storms and forced into Newport for repairs, 1847-1853	1847	1853	Ellery, George W.				
1670	Will (rough draft), no date			Ellery, George Wanton				
1671	Letter regarding a ship model displayed at the Redwood Library, 1814	1814		Ellery, Henrietta Channing; John Samuel B., Jr.;				
1672	Letter, June 29, 1810	1810		Ellery, Katherine; Sisson, Gideon (Mrs.);			Original and typed copy	
1673	Wife of Christopher Ellery			Ellery, Mary				
1674	Day Book, 1725-1728	1725	1728	Ellery, William		Business records;		
1675	Ledger, 1727-1763	1727	1763	Ellery, William		Business records;		
1676	Letter Book, 1743-1759	1743	1759	Ellery, William		Business records;		
1677	Ellery Family letters, forms, etc., 1748-1820	1748	1820	Ellery, William				
1678	Journal, 1754	1754		Ellery, William		Business records;		
1679	Ledger, 1763-1767	1763	1767	Ellery, William		Business records;		
1680	Letter regarding the Halifax letters, 1765. Remarks on an infamous Publication in the Rhode Island Republican, April 10, 1810	1765	1810	Ellery, William			Purchased from Christies	
1681	Letter regarding the Halifax Letters, 1765; Remarks on the infamous Publication in the Rhode Island Republican, April 10, 1810	1765	1810	Ellery, William				
1682	Ship lists, 1766-1799	1766	1799	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1683	Ship lists, vessel masters' lists, 1767-1793	1767	1793	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1684	8 autographed letters signed from 1770 to 1809 from Newport and Philadelphia from the Steadman family.	1770	1809	Ellery, William			Copies of the same in Folder 10	
1685	8 autographed letters signed from 1770 to 1809 from Newport and Philadelphia from the Steadman family.	1770	1809	Ellery, William			Copies of the same in Folder 10	
1686	Business letters from William Redwood of Philadelphia, 1773-1775	1773	1775	Ellery, William; Redwood, William;				
1687	Letters to William Vernon during the Revolution, 1776-1785	1776	1785	Ellery, William; Vernon, William;			9 pieces	
1688	List of ships, 1778-1795	1778	1795	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1689	Articles of agreement specifying finishing of a house in Dighton for Ellery, dated, October 1778	1778		Ellery, William; Williams, John;				
1690	Letter forwarded by Governor William Greene concerning officers of Federal Government, 1784	1784		Ellery, William; Greene, William; Hardy, Samuel;			Letter is from Samuel Hardy, Chariman of Congressional Committee	
1691	Document concerning the Easton's Beach controversy in William Ellery's handwriting, 1786	1786		Ellery, William		Beaches;		
1692	List of officers and members, 1789	1789		Ellery, William	Congress of the United States		William Ellery's handwriting	
1693	Certificates of the admeasuremeent of vessel under 20 tons from 1790-1794	1790	1794	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1694	Correspondence as Customs Collector, 1791-1803	1791	1803	Ellery, William				
1695	District of Newport, license for coasting trade granted to John B. Thurston, master of the sloop Defiance, June 6, 1794	1794		Ellery, William; Thurston, John B.; Defiance;		License for trade;	Issued by William Ellery, collector and signed by Ellery and Thurston, Oct. 9, 1794	
1696	Letter from William Ellery recommending a Marine Hospital in Newport, 1799	1799		Ellery, William				
1697	Agreement between William Ellery and David Williams to clean and repair his watch every year, 1807-1819	1807	1819	Ellery, William; Williams, David;		Clock and watch making;		
1698	Three fragments, 1809-1812	1809	1812	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1699	Ships cargo, 1810-1815	1810	1815	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1700	Fragments, 1810-1817	1810	1817	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1701	Letter asking for appointment of Robbins, 1810	1810		Ellery, William; Gallatin, Albert; Robbins, Asher; Cushing, Judge;				
1702	Revenue Cutter Vigilant contract with Benjamin Marble for building written by William Ellery, April 1812	1812		Ellery, William; Vigilant; Marble, Benjamin; Customs House;				
1703	Shipping manifest, District of Newport, issued to Elisha Fish, Master of the sloop Hope of Newport, 1816	1816		Ellery, William; Fish, Elisha; Hope;				
1704	Cargo lists, payroll, citizenship paper, 1817-1819	1817	1819	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1705	Invoices, accounts, 1818-1819	1818	1819	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1706	Invoices, 1818-1819; fifteen documents	1818	1819	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1707	Receipts, purchases, 1818-1819	1818	1819	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1708	Papers relating to the Spanish prize brig Bello Corunes, 1818	1818		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1709	Various accounts, 1818	1818		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1710	Invoices, accounts, 1818	1818		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1711	Bill of sale, 1819; Crew lists, 1818-1819	1819	1819	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1712	Receipts, 1819	1819		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1713	Cargo lists, 1820-1823	1820	1823	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1714	Bills of sales of ships, cargo lists, 1820-1824	1820	1824	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1715	Surveys, bills of lading, 1820	1820	1825	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1716	Surveys, 1820-1826	1820	1826	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1717	Cargo lists, 1820-1826	1820	1826	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1718	Bills of lading, price list - Stockholm, 1820-1826	1820	1826	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1719	Bills of lading, insurance claim, 1820-1827	1820	1827	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1720	Bills of lading, 1820-1828	1820	1828	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1721	Descriptions of ships, 1820-1828	1820	1828	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1722	Surveys, 1820-1844	1820	1844	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1723	Two receipts of payment, 1820	1820		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1724	List of seamen, 1820	1820		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1725	Payrolls, cargo, 1820	1820		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1726	Crew list, 1823	1823		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1727	Insurance claims, 1825	1825		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1728	Two cargo lists, Act of Congress, 1827	1827		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1729	Ledger, 1837	1837		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1730	Ledger, 1837	1837		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1731	Three printed documents, 1844	1844		Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1732	Two bills, 1869, 1879	1869	1879	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1733	Opinion of the Attorney General on the case of Captain Tayen, Oct. 9, 1879	1879		Ellery, William; Crawford;				
1734	Tonnage admeasuremeent; five documents, 1894-1904; one certificate of enrollment, 1901	1894	1904	Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1735	Petition to Congress that Newport ships not have to pay tonnage as foreign vessels during adoption of the Constitution.			Ellery, William	Congress of the United States		William Ellery's handwriting, rough copy, no date, but probably just before the adoption of the Constitution in 1790	
1736	Petition to Congress in Ellery's handwriting asking that Newport vessels not have to pay tonnage as foreign vessels, no date			Ellery, William			Probably circa 1790 just before the adoption of the constitution.	
1737	61 Statements of fees received by Customs House			Ellery, William	Customs House			
1738	Receipted bills, etc.			Ellery, William	Customs House			

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1739	Correspondence with Customs Officials			Ellery, William				
1740	Easton's Beach controversy, copy in Ellery's handwriting			Ellery, William				
1741	Rhode Island Charter, concerning fishing & whales			Ellery, William			Page 12 - Copy by William Ellery	
1742	signer of Declaration of Independence			Ellery, William			see also Box 1	
1743	History relating to Massachusetts in 1638			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1744	Various papers, payrolls, purchases			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1745	Arithmetic exercises			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1746	Contract for ships, handwritten			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1747	Sales book			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1748	Division of molasses			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1749	Invoices, crew list			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1750	Accounts			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1751	Dictionary page with pronunciations			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1752	Directory of ships, typewritten			Ellery, William	Newport Customs House	Shipping records;	Removed from box UM29	Customs House
1753	Service records, burials, monuments, etc. Relating to RI patriots during the American Revolution			Ellery-Barton DAR		United States--History--Revolution;		
1754	Women's Suffrage Movement, letters. ca. 1914	1914		Elliot, Maud Howe		Suffrage;	Formerly box 164. Note on card reads, "Put in also #1486 W.S. Assn. 1908-1916"	
1755	Note from Mrs. Elliott to Herbert O. Brigham, Librarian, Newport Historical Society concerning money being raised to purchase papers of the Ward family found in New York. 1945	1945		Elliott, Maud Howe; Brigham, Herbert O.; Ward;				
1756	Assorted letters and notes: Mr. & Mrs. Bradford Norman 50th Wedding Anniversary; Julia Ward; Miss M.E. Pound			Elliott, Maude Howe; Elliott, John; Terry, Roderick (Mrs.);				
1757	Reverend Remeo Elton memorial by Dr. David King.			Elton, Remo; King, David;			At one time Baptist minister at Newport, Professor at Brown University.	
1758	Ship Emily of North Kingston, built by Benjamin Marvel of Newport for Christopher L. Phillips, Gardner and Pierce. 1824	1824		Emily; Marvel, Benjamin; Phillips, Christopher L.;				
1759	Sloop Endeavour, charter party, 1751	1751		Endeavour; Weaver, Benjamin; Thurston, Edwin;				
1760	Ship Endeavour, Captain James Cook, basics relating to			Endeavour; Cook, James;				
1761	HMS Endeavour misc.			Endeavour				
1762	Enfield, misc.			Enfield				
1763	Captain William English, 1773 - 1774	1773	1774	English, William; Lopez, Aaron; Rivera, Jacob Rodi;				
1764	Shipping papers for slaves: 33 men, 27 women, 2 boys, 3 girls. On ship "Ann", Captain William English from Anamoboe, Africa. July 14, 1773.	1773		English, William; Ann; Dolbear, Thomas;			To go to Kingston, Jamaica, Mr. Thomas Dolbear.	
1765	Letter concerning slave trade, April 12, 1774	1774		English, William; Lopez, Aaron;				
1766	Captain William English, Sloop Mary and Brig Ann. Regarding slaves.			English, William; Ann; Mary;				
1767	Engs Family genealogy			Engs			Xerox copies	
1768	Letter to "Will", a friendly letter, Feb. 24, 1840	1840		Engs, George				
1769	Engs family papers, Civil War documents.			Engs, John; Burnside, A.;			Certificates signed by A. Burnside, etc.	
1770	Account Book 1745-1756; Meteorological Diary, 1786-1789	1745	1789	Engs, William		Business records; Meteorology		
1771	School accounts 1773-1778, List of pupils 1773-1797	1773	1797	Engs, William				
1772	Journal of Winds and Weather, 1789-1800, containing weather observations and journal entries	1789	1800	Engs, William		Meteorology; Diaries		
1773	Pamphlets and papers used as models in his school.			Engs, William				
1774	Account of abstract of provisions issued from His Majesty's Stores at Rhode Island, June 27-30, 1779	1779		Engs, William			Names of Hessian Regiments, etc.	
1775	4 orations on the 4th of July, 1821, 1823, 1837, 1848	1821	1848	Ennis, William Jr.				
1776	Will, Boston, Mass., Aug. 20, 1784	1784		Erving, John				
1777	U.S. Ship of War Essex, account of Thomas Hornsby, Purveyor of Naval Hospital with various nurses for care of men. 1800	1800		Essex; Hornsby, Thomas;				
1778	Deed for land on Broadway, 1929	1929		Esterbrooks, David	Newport Oil Corporation			
1779	Letter regarding invitation to speak at Winter Series, 1989	1989		Estes, James; Snyder, Daniel;				
1780	Certificate of builder for Ship Esther, 90 tons, 1821	1821		Esther				
1781	Beatpauli Et Aliorum; vol. 1			Estio, D. Guilieimo		Latin literature;	1 of 61 volumes in this collection. Stamped "BELONGING TO YE LIBRARY IN: RHODE ISLAND."	
1782	Letter to Samuel Brown, 1818	1818		Eustis, W.; Brown, Samuel;				Vernon papers
1783	Letter concerning peace with Emperor of Morocco, 1803	1803		Eustis, William				Vernon papers
1784	Letter to Gilbert Stuart regarding his election to the Bunker Hill Monument Association, Dec. 1, 1824	1824		Everett, Edward; Stuart, Gilbert;				
1785	Honorable Edward Everett. 1849	1849		Everett, Edward			Envelope with Cambridge, Mass., 5 cents paid, chg. E.E.	
1786	Letter			Everett, Edward; Stevens, J. Austin;				
1787	Material belonging to Fairbanks family on Prudence Island destroyed by Captain James Wallace. Jan 12, 1776	1776		Fairbanks; Wallace, James;				
1788	Bill for schooling for William Lake, teacher, 1774	1774		Fairbanks, Benjamin; Fairbanks, William; Lake, William; Redwood, Abrah;				
1789	Indenture, Jeremiah Fairbanks to Nathaniel Coggeshall, cooper, May 26, 1750	1750		Fairbanks, Jeremiah; Coggeshall, Nathaniel;		Apprentices;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1790	Bond Estate of Major Fairchild, Butcher, 1734	1734		Fairchild, Major; Gould, Daniel; Gould, John; Manchester, John;			Samuel Collins, John Holmes, William Coddington	
1791	Sloop "Fanny", Christopher Champlin, Owner, 1761	1761		Fanny; Tillinghast, Joseph; Champlin, Christopher;				
1792	Shipping papers for China from Liverpool, Sept. 1809	1809		Fanshaw, John; Hudson;			Captain Hudson	
1793	Drawings of Torpedo Station and quarters			Farmer, Moses		Torpedo Station;		
1794	Listed as Professor Moses G. Farmer. Obituary May 26, 1893, died in Chicago, buried in Eliot, Maine.	1893		Farmer, Moses G.			Granted patent on his repeater for submarine cables, Feb. 28, 1885. Testimonial from employees of Torpedo Station, Jan 7, 1882.	
1795	The Newport Almanac for 1800 by Oliver Farnsworth of Newport, RI	1800		Farnsworth, Oliver		Almanacs;		The Newport Almanac
1796	The Newport Almanac for 1801 by Oliver Farnsworth of Newport, RI	1801		Farnsworth, Oliver		Almanacs;		The Newport Almanac
1797	Almanac for 1801 by Oliver Farnsworth -- "The Newport Almanac"	1801		Farnsworth, Oliver		Almanacs;		
1798	Correspondence concerning the "Farragut Pitcher" given to Mrs. Farragut by men of the "Montgomery" in the Civil War, 1925	1925		Farragut, Mrs.; Montgomery;			16 pieces	
1799	Scrapbook, Miscellaneous Objects, Photographs			Farrow, Milton		Scrap-books;		
1800	Scrapbook and misc. objects.			Farrow, Milton				
1801	Brig "Favourite" wrecked on Seconnet Point			Favorite; Gaul, R.; Gibbs; Channing;			Briggs and Channing	
1802	Autographs, 1898-1826	1898	1826	Fawcett, Helen; Fawcett, J; Marting, Lady; Martin, Theodore;				
1803	Minutes and constitution of African Union Society and African Benevolent Society, Papers, letters, 1787-1946	1787	1946	Fayerweather, Summer; Sinking Fund Association;	Union Congregational Church		Records not complete.	
1804	Clavis Mystica: A Key Opening Divers Difficult and Mysterious Texts of Holy Scripture...			Featly, Daniel		Church history;	1 of 61 volumes in this collection. Inscribed "Tim. Wilson" and "Nathanaelis Wilson"	
1805	Schooner "Federal", insurance, March. 1801	1801		Federal				
1806	Letters from Deborah Hunter and her children to Charles Feke. 1786-1820	1786	1820	Feke, Charles; Hunter, Deborah; Hunter, Katherine; Townsend, Mary;			Deborah Hunter wife of Dr. William from England. 5 folders, 97 items	
1807	Hunter Family Correspondence, typed copies of letters - 1786-1820	1786	1820	Feke, Charles; Hunter, Deborah; Hunter, Katherine; Townsend, Mary;			5 folders, 97 items	
1808	Will: Sarah Townsend, Charles F. Townsend, Solomon Townsend, John F. Townsend, July 14, 1801	1801		Feke, Charles; Feke, Eleanor; Feke, Robert; Feke, Horatio;			John Townsend; Phila Townsend; Catherine Feke, Elizabeth Hunter	
1809	Will of Charles Feke, July 14, 1801	1801		Feke, Charles		Wills;		
1810	Bill to town for material for repairs to Washington Square, Thames and Union Sts. 1804-1806	1804	1806	Feke, Charles	Town of Newport		Also, photostat of Charles Feke's will.	
1811	Deed for land, 1807	1807		Feke, Charles; Green, Caleb;				
1812	Agreements between executors of Charles Feke's estate and William Hunter. Deeds, insurance, will, etc. 1823-1872	1823	1872	Feke, Charles; Hunter, William; Hunter, Charles;			21 pieces	
1813	Copy of Charles Feke's will.			Feke, Charles				
1814	Ship "Felix" of Newport, 1819	1819		Felix				
1815	Governor Fenner, 1795	1795		Fenner; Randolph, Edm;				
1816	Note from Catherine Gladstone			Field, Cyrus; Gladstone, Catherine;				Terry Collection
1817	Deed for sale of land in Portsmouth, 1811	1811		Field, Richard; Sisson, Pardon;				
1818	Of the Church, Five Books			Field, Richard		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING TO YE LIBRARY IN RHODE ISLAND."	
1819	Will, Scituate, RI			Field, Thomas				
1820	Letter to Reverend John O. Choules, Newport, RI, 1850	1850		Fillmore, Millard; Choules, John O.;			1 piece	
1821	Signature on Commission of Edward W. Lawton as Collector of Customs, Sept. 26, 1851	1851		Fillmore, Millard; Lawton, Edward W.;				
1822	Printed photograph, 1856	1856		Fillmore, Millard				
1823	Finch Genealogy & Correspondence			Finch				
1824	Henry Finch, Master Carpenter, ship "Mt. Hope", Certificate of building ship.			Finch, Henry; Mt. Hope;				
1825	Sloop "Hannah", Captain Joseph Finch, Master, 1794-1796	1794	1796	Finch, Joseph; Hannah;				Vernon papers
1826	Letter, April 6, 1865	1865		Findley, William; Robinson, G.B.;				
1827	Records			First Baptist Church; Second Baptist Church, Central Baptist Church;	Baptist Church	Church records and registers;		
1828	Asks Bowen to send coal to the Fish girls, sends money for coal. Oct. 30, 1879	1879		Fish, A.; Bowen, George;				
1829	Shipping manifest, sloop "Hope", of Newport, Elisha fish, Master, 1816	1816		Fish, Elisha; Hope; Ellery, William;			Signed by William Ellery, Collector	
1830	Autograph, 1885	1885		Fish, Hamilton				
1831	Account Book, 1779	1779		Fish, Preserved		Business records;		
1832	Account Book, 1785-1797	1785	1797	Fish, Preserved		Business records;		
1833	Deed for land in Pocasset Purchase, 1719-1720	1719	1720	Fish, Robert; Fish, William;			Formerly PR1	
1834	Contract for "Crossways" with Robert Curry, Dudley Newton, Architect.			Fish, Stuyvesant; Crossways; Curry, Robert; Newton, Dudley;				
1835	Expense book and diary which may have belonged to Thomas Fish, 1778	1778		Fish, Thomas		Diaries;		
1836	Expense book and diary which may have belonged to Thomas Fish, 1778	1778		Fish, Thomas				
1837	Log Book, 1837	1837		Fitzburg, Andrew; Fitzburgh, Andrew;	Concord	Log-books;		
1838	Mary Flagg, Administrator, widow of Ebenezer, for land in Newport (Washington Square)			Flagg, Mary; Flagg, Ebenezer;				
1839	Almanac for 1781 (Pocket Size) by T & J Fleet of Boston	1781		Fleet, T & J		Almanacs;	No title or back page	
1840	"Lessons in Geography and Astronomy on the Globes", by A. Fleming, 1844	1844		Fleming, A.				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1841	Letter to Royal Flint, Esquire, of Hartford telling of the arrival of the French Fleet in Newport, 1780	1780		Flint, Royal; Bowen, E.;	Trinity Church		"...They were discovered yesterday off Block Island from the Church Lanthorn in NPort..."	
1842	Letter to "Henry" about writing a book or coloring a book about summer in Newport. Feb. 13, 1977	1977		Floresjenkins, Ana				
1843	Deed for land in Kingstown, 1717	1717		Fones, Jeremiah; Fones, John;			Formerly PRi	
1844	Deed for land in Kingstown, 1717	1717		Fones, John; Fones, Jeremiah;		Kingstown--Town of--Land evidence;	Formerly PRi	
1845	Probate of Estate, 1838	1838		Forrester, Jane				
1846	Inventory, Newport, Feb. 5, 1838	1838		Forrester, Jane				
1847	Sheriff's notice - judgement against John Forrester for 12 pounds, 13 shillings and 4 pence, 1732	1732		Forrester, John; Vernon, Samuel;				
1848	Horoscope, 1816	1816		Forsberg, Sally				
1849	French and Indian War, 1756-1765	1756	1765	Fort George				
1850	Permit from the Captain at Fort George for the Brig "Ann" to pass the fort. April 13, 1774	1774		Fort George; Ann;				
1851	Receipt Book, 1738-1753	1738	1753	Fortuna, Daniel; Fountaine, Daniel;		Business records;		
1852	Signed printed slip recommending leave for David Melville because of infirmity. Oct. 1775	1775		Foster, Isaac; Melville, David; Lee, Charles;			Isaac Foster, Director of the American Hospital Revolution; Countersigned by General Charles Lee.	
1853	Massachusetts State Document of service in Colonial Wars, 1909	1909		Foster, Timothy				
1854	Copies of letters, 1760	1760		Fothergill, Samuel			3 pieces	
1855	Copies of letters including a brief narration of the Sufferings of the people called Quakers who were put to death in Boston in New England.			Fothergill, Samuel				
1856	Account Book			Fontaine, Daniel; Fortuna, Daniel;		Business records;		
1857	Deed for land in Newport, 1735	1735		Fountane, Daniel; Fountane, Jane; Hammond, Elnthan;		Newport--Town of--Land evidence;	Formerly PRi	
1858	Letter of credit from Christopher Fowler and Audley Clarke to Thomas Mullet, J.J. Evans & Co. for the ship Franklin, Captain William Cozzens, 1812, and document drawing on that account in Gothenburg	1812		Fowler, Christopher; Clarke, Audley; Cozzens, William	Thomas Mullet, J.J. Evans & Co.	Shipping records; Business records		
1859	Collection of letters and photographs from and regarding Christopher Fowler, Godfrey Wood, and Peleg Wood, ca. 1820s. Includes photograph of family bible records and engraving of Trinity Church.	1820	1829	Fowler, Christopher; Wood, Godfrey; Wood, Peleg	Trinity Church	Letters; Genealogy		
1860	Includes copy of Christopher's Will			Fowler, Christopher				
1862	Petty Ledger, 1783-1785	1783	1785	Fowler, S.	Fowler & Son	Business records;		
1863	Commission of Thomas Vernon as Postmaster, 1764-1770	1764	1770	Foxcroft, John; Vernon, Thomas; Franklin, Benjamin;			4 pieces, Signature of John Foxcroft; Signature of Benjamin Franklin	
1864	Estate of Hugh France, 1732	1732		France, Hugh; Dunbar, Mordecai; Easton, Nicholas; Bull, Henry;			Witnesses: W. Coddington, John Holmes	
1865	Letter from J.W. Francis to Dr. [David] King with cover thanking King for administering to his son, June 14, 1853	1853		Francis, J.W.; King, [David];		Letters; Scrap-books		
1866	Sir Philip Francis, Author of Junius, 1771	1771		Francis, Philip				
1867	Benjamin Frank, misc.			Frank, Benjamin				
1868	1754-1765; Ann's estate items sold at auction, May 12, 1763	1754	1765	Franklin, Abel; Franklin, Ann; Franklin, James;			6 pieces	
1869	South Kingston, Will, Oct. 4, 1757	1757		Franklin, Abel				
1870	Signature, 1764-1770	1764	1770	Franklin, Benjamin				
1871	Letter to Thomas Vernon, London, 1770	1770		Franklin, Benjamin; Vernon, Thomas;				
1872	Motion drawn by William Ellery and Mr. Wadsworth to allow Dr. Franklin to retire from public employment, 1783.	1783		Franklin, Benjamin; Ellery, William; Wadsworth;				
1873	Signature of Benjamin Franklin on Thomas Vernon's certificate			Franklin, Benjamin; Vernon, Thomas;	Post Office			
1874	The Rhode Island almanac for the year 1735, by Poor Robin. Printed by James Franklin	1735		Franklin, James; Rhode Island Almanac;		Almanacs;		
1875	An Almanack for the years of our Lord 1751 and 1753, by Poor Job. Printed by James Franklin	1751	1753	Franklin, James; Rhode Island Almanac;		Almanacs;		
1876	Day Book and Ledger, 1758-1763	1758	1763	Franklin, James	Newport Mercury	Business records; Newspapers		
1877	Notes collected by Dr. David King			Franklin, James; King, David;				
1878	Brief biography of James Franklin's life in Boston, nd			Franklin, James		Biography; Scrap-books		
1879	Signature			Franklin, James			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
1880	John Franklin, Tallow chandler, (brother of Benjamin Franklin). Indentue of Jahleel Brenton land on Thames St., 1719	1719		Franklin, John; Brenton, Jahleel;				Brenton family papers
1881	Papers			Franklin, Robert		Letters;	Unsorted	
1882	Papers			Franklin, Robert		Letters;	Unsorted	
1883	Papers			Franklin, Robert		Letters;	Unsorted	
1884	Arithmetic workbook, 1796	1796		Franklin, Samuel Allen		School-books;		
1885	Misc items, no date			Franklin, Susan			16 pieces	
1886	Various histories of Newport County places and individuals, nd			Franklin, Susan		Newport--History;		
1887	Letter from Susan Braley Franklin to [Maud Howe] Elliot regarding the Maxon House, Feb. 28, 1945.	1945		Franklin, Susan Braley		Letters;		
1888	Franklin family genealogy (N.Y. family)			Franklin, Walter			Waltr Franklin's mansion was the first White House in New York.	Hunter papers
1889	Ship "Frederick Augustus" 1821	1821		Frederick Augustus				
1890	Freebody family - accounts, 1726-1794	1726	1794	Freebody			77 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1891	Freebody Family - family letters and accounts 1747-1799	1747	1790	Freebody			One letter concerning winter of 1752. 64 pieces	
1892	Account Book, 1756-1757	1756	1757	Freebody		Business records;		
1893	Papers, 1889	1889		Freebody; Turner, Henry;		Genealogy;	Copied by Henry Turner	
1894	Freebody family deeds			Freebody				
1895	1840's	1840	1849	Freebody Fund; Freebody Lot;				
1896	Freebody Fund - Accounts for wood			Freebody Fund				
1897	Sales Book, 1724-1752	1724	1752	Freebody, John		Business records;		
1898	Ledger, 1728-1758	1728	1758	Freebody, John		Business records;		
1899	bill for toys and dishes from Holland, 1739	1739		Freebody, Samuel				
1900	Exemplification of recovery, 1757	1757		Freebody, Samuel; Rogers, Peleg;		Newport--Town of--Land evidence;	Formerly PR1	
1901	Wharf Records, 1758-1762	1758	1762	Freebody, Samuel; Freebody, Thomas;		Business records; Shipping records		
1902	Accts, pew rents, 1769-1788	1769	1788	Freebody, Samuel; Trinity Church;	Trinity Church		29 pieces	
1903	Papers, 1771	1771		Freebody, Samuel; Freebody, John; Wanton, Governor;				
1904	Bill of Sale for goods, 1781	1781		Freebody, Samuel, George, Archimedes; Bours, John;				
1905	Ledger, 1789-1792	1789	1792	Freebody, Samuel		Business records;		
1906	Receipt Book, NoteBook, 1700, 1786-1814	1700	1814	Freebody, William		Business records;		
1907	Drawing made for the John Stevens Shop at the time of the Rhode Island Tricentenary 1636-1936	1636	1936	Freedley, Durr; Stevens, John;				
1908	Photograph with genealogy on the back			Freeman, Charles			Resident of Sandwich, MA	
1909	Newport Lists of Freemen: 1734, 1736, 1739, 1741, 1751, 1753	1734	1753	Freemen				
1910	Newport Lists of Freemen: 1767 and 1787	1767	1787	Freemen				
1911	Newport Lists of Freemen: 1767 and 1787	1777	1975	Freilberg, Fred	Rhode Island Music Collection			Rhode Island Music Collection
1912	Signatures of soe men opposed to the repeal of the Missouri Compromise and favoring the election of G.C. Fremont.			Fremont, G.C.				
1913	French in Newport, arrival of the fleet, 1780	1780		French				
1914	Business letters concerning Wm. H. Vernon, V & P French & Nephew of Bordeaux, 1778-1783	1778	1783	French, V.; Vernon, William H.;			6 pieces	
1915	Quakers, misc.			Friends	Society of Friends			
1916	Bond, Estate of Magdalen Fromagel, 1735	1735		Fromagel, Magdalen; Buliod, Peter; Gould, James; Sanford, William;			Witnesses: William Coddington, John	
1917	Letter to parents concerning evacuation of Newport by the British, Oct. 28, 1779	1779		Frothingham, Ebenezer Jr.			Also note regarding the capture of an American boy at Brenton's Pond by a British Officer.	
1918	Letter concerning evacuation of Newport by the British, Oct. 28, 1779	1779		Frothingham, Ebenezer, Jr.				
1919	Rules of work for masons, 1761	1761		Frothingham, John; Stevens, John;				
1920	Letter from John Frothingham of Charleston to John Stevens containing advice and costs for constructing brick archways, Feb. 8, 1762	1762		Frothingham, John; Stevens, John;		Architecture; Letters		
1921	Marriage Certificate, Nov. 19, 1855	1855		Frowd, Eliza; Frowd, John; Thompson, Charles;				
1922	Fry family accounts, etc., 1772 to 1854, 1868, 1872	1772	1872	Fry, Benjamin; Fry, Mary;				
1923	D. Fry writes C. Carman news of mutual friends from Providence Boarding School. She speaks of new facilities and instructors at the school. Providence, February 19, 1832	1832		Fry, Dorcas Breed; Carman, Catharine Williams; Brown, Moses;				The Williams Collection
1924	L. Fry writes R. Williams of family and friends and expresses grief at the death of D. Brown. Providence, May 20, 1826	1826		Fry, Lydia Breed; Williams, Ruth Hadwin; Brown, Dorcas Hadwin;			Others mentioned: Hadwin, Dorcas; Hadwin, Sarah	The Williams Collection
1925	L. Fry writes R. Williams news of family and freinds and reports that O. Brown and D. Brown have moved. She writes of D. Earl's death on December 5 and the death of J. Rodman. she adds a short letter to C. Carman reporting the number of students at Providence Boarding School. Providence, January 6, 1827	1827		Fry, Lydia Breed; Williams, Ruth Hadwin; Brown, Obadiah Moses;			**Note** There is an inconsistency in that O. Brown and D. Brown are both dead at this time and news that they "moved" should be checked. Others mentioned: Carman, Catharine Williams; Brown, Dorcas Hadwin; Earl, Dorcas; Rodman, John	The Williams Collection
1926	Peleg Fry Estate, 1732	1732		Fry, Phoebe; Fry, Peleg; Rogers, Peleg; Coddington, William;			Witnesses: Peleg Rogers and William Coddington	
1927	Family bible records of Ruth (Fry) Leach of Newport, 1735	1735		Fry, Ruth; Leach, Ruth (Fry);				
1928	Deed for land with dwelling west of Coddington burying place in Newport, 1737	1737		Fryers, John; Hannah, Rachel; Hannah, William; Wyatt, Benjamin;			Formerly PR1	
1929	Letter informing parents that he is in port in Rhode Island, Oct. 17, 1776	1776		Fuller, Abiel; Fuller, Asa;				
1930	Letter concerning regiment, Nov. 17, 1861	1861		Fuller, George; Higginson, Thomas W.;				
1931	Autograph, 1773, 1775	1773	1775	Gage, Thomas			Governor of Massachusetts Bay, Genal and Commander in Chief of all his Majesty's Land forces in North America	
1932	Manuscripts on old Newport collected by Maria J. Gale			Gale, Maria J.		Newport--History;		
1933	Letter to Mrs. Stevens, 1931	1931		Gale, Marie; Stevens, Mrs.;			(Removed from shipping records.)	
1934	Newport Remeniscenses			Gale, Marie				
1935	Letters, 1805, 1811, 1812	1805	1812	Gallatin, Albert; Ellery, William;				
1936	Bulding contract with R.W. Curry, dudley Newton, Architect			Gammell, William; Curry, R.W.; Newton, Dudley;				
1937	Insurance for schooner "Grand Turk", Henry Pettis, Master, July, 1809	1809		Gand Turk; Pettis, Henry;	Newport Insurance Comany			
1938	Gardner and Dean, 1800	1800		Gardner, Amos	Gardner and Dean			
1939	Account Book, 1803-1819	1803	1819	Gardner, Benjamin	Paradise Farm	Business records; Farms		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1940	Letter of guardianship for Benjamin Wanton Gardner who is incapable of taking care of himself, March 17, 1809	1809		Gardner, Benjamin Wanton; Hornsby, Thomas;				
1941	Marriage Certificate, June 3, 1770	1770		Gardner, Caleb; Robinson, Sarah Ann; Stiles, Ezra;	Second Congregational Church			
1942	Bill to Abraham Redwood to make a suit of Crimson Silk bed and window curtains, Sept. 14, 1774	1774		Gardner, Caleb; Redwood, Abraham;				
1943	Cabinet makers signatures, 1779	1779		Gardner, Caleb; Haight;				
1944	Will, Newport, RI, January 20, 1764	1764		Gardner, John				
1945	Signature on bill to Mrs. Wright for work in garden, 1807	1807		Gardner, Newport; Wright, R. (Mrs.);				
1946	Letter to Samuel Vinson from Boston on eve of sailing, Jan. 2, 1826	1826		Gardner, Newport; Vinson, Samuel;		African-Americans; Shipping records		
1947	Signed letter to Samuel W. Vinson from Boston, January 2, 1826	1826		Gardner, Newport; Vinson, Samuel W.;				
1948	Bill for oxen from Rowland F. Gardner			Gardner, Rowland F.; Taggart, James;				
1949	Will, 1819	1819		Gardner, Samuel F.				
1950	Estate of William Gardner, 1735	1735		Gardner, William; Martin, J.; Pelham, Edward; Wanton, George;			Witnesses: William Coddington, John Holmes	
1951	Will, July 25, 1827; Inventory, Dec. 6, 1837; Inventory, Jan. 22, 1838	1827	1838	Gardner, William				
1952	Estate, 1838	1838		Gardner, William				
1953				Gardeque & Cons				Vernon papers
1954	Indians, 1666	1666		Garrets; Herman; Weequasnak;		Native Americans;		
1955	Insurance papers for ship "William and Margaret" from Newport to Jamaica, May 17, 1809	1809		Gates, Billings; William and Margaret;				
1956	Letter from Major General Horatio Gates, May 8, 1779	1779		Gates, Horatio				
1957	Certificate of construction and survey signed John Slocum of Port of Newport, "General Battey" of Newport, 1826	1826		General Battey				
1958	General Green Memorial Association Secretary Records, 1907	1907		General Green Memorial Association	General Green Memorial Association	Associations;		
1959	Schooner, General Greene, 1799-1801	1799	1801	General Greene				
1960	U.S.S. General Greene, list of men taken to Hospital on Coaster's Harbor, 1799	1799		General Greene				
1961	Men from ship General Greene brought into Newport with Yellow Fever, 1799	1799		General Greene				
1962	U.S.S. General Greene account of Thomas Hornsby, 1800	1800		General Greene; Hornsby, Thomas;				
1963	Day Book, 1797-1803	1797	1803	Geoffery, Nicholas		Business records;		
1964	Ship "George and Mary", 1820	1820		George and Mary				
1965	Ship "George Champlin" built for Christopher G. Champlin, 1823	1823		George Champlin; Newhall, Jeremiah; Bowen, Jonathan;				
1966	Ship "George Champlin" built for Christopher G. Champlin, 1823	1823		George Champlin; Newhall, Jeremiah; Bowen, Jonathan;				
1967	Ship's Log, 1824	1824		George Champlin	Bowen's Wharf	Log-books;	Includes account of voyage from Newport to New Orleans	
1968	Men from the ship "George Washington" brought into Newport sick with yellow fever, 1799	1799		George Washington				
1969	Receipts for accounts, etc., 1767-1783	1767	1783	George, Archimedes				
1970	Bill of sale, 1781	1781		George, Archimedes; Freebody, Samuel; Bours, John;				
1971	Bill of Sale for goods sold to John Bours and Samuel Freebody, 1781	1781		George, Archimedes; Bours, John; Freebody, Samuel;		Business records;		
1972	Letter to Col. Sherburne concerning a letter to the Secretary of War, 1813	1813		Gerry, E.; Sherburne,;				
1973	Letter from Henry Sherburne asking for help in obtaining a position as Tax Collector, Nov. 8, 1813	1813		Gerry, Elbridge; Sherburne, Henry;				
1974	"A Testimony Concerning Acceptable Worship to Almighty God" by Dennis Getchell			Getchell, Dennis; Shearman, Abraham;			2 copies	
1975	Gibbs family, Oaklands, etc. List of trees on estates in mid 19th century.	1825	1875	Gibbs				
1976	Letter from Howland Russell to Edith May Tilley concerning Gibbs Family containing family chart, 1914	1914		Gibbs; Russell, Howland; Tilley, E.M.;		Genealogy;		
1977	Gibbs, misc.			Gibbs; Powell, Mary;			Notebook of Miss Mary Powell giving account of Gibbs family	
1978	Shipping papers for Captain Robert Lawton, 1801-1804	1801	1804	Gibbs and Channing; Lawton, Robert;	Gibbs and Channing		Orders for sale of horses and purchase of molasses	
1979	Orders to bring from Nankin, China on the "Russell" 1796-1800	1796	1800	Gibbs, G.; Wood; Megee; Russell; Grand Turk;			G. Gibbs supercargo, Captain Wood, Captain Magee on the Grand Turk.	
1980	Journal, 1754-1759	1754	1759	Gibbs, George		Business records;		
1981	Bill for ship bread from George Gibbs, HMS "Squirrel" and HMS "Maidstone", 1764	1764		Gibbs, George; Squirrel, Maidstone;		Business records;		
1982	List of merchandise lost at sea since 1775, 1781	1775	1781	Gibbs, George				
1983	Letter Book, 1796-1799	1796	1799	Gibbs, George; Channing, John;	Gibbs and Channing	Business records;		
1984	Account Book, 1796-1806	1796	1806	Gibbs, George		Business records;		
1985	Scientific correspondence of Colonel George Gibbs, 1796 Orders for china from Nankin on the Russell, 1796-1810	1796	1810	Gibbs, George; Russell;			113 pieces	
1986	Letter Book, 1799-1801	1799	1801	Gibbs, George; Channing, John;	Gibbs and Channing	Business records;		
1987	Account Book, 1800-1805	1800	1805	Gibbs, George; Channing, John;	Gibbs and Channing	Business records;		
1988	Letter Book, 1801-1804	1801	1804	Gibbs, George; Channing, John;	Gibbs and Channing	Business records;		
1989	Letter Book, 1803-1811	1803	1811	Gibbs, George; Channing, John;	Gibbs and Channing	Business records;		
1990	Letter Book, 1804-1811	1804	1811	Gibbs, George; Channing, John;	Gibbs and Channing	Business records;		
1991	Account Book, 1806	1806		Gibbs, George; Channing, John;	Gibbs and Channing	Business records;		
1992	Scientific correspondence of Colonel George Gibbs, 1810-1814	1810	1814	Gibbs, George				
1993	Scientific correspondence of Colonel George Gibbs, 1814-1819	1814	1819	Gibbs, George				
1994	Scientific correspondence of Colonel George Gibbs, 1819-1822	1819	1822	Gibbs, George				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
1995	Scientific correspondence of Colonel George Gibbs, 1822-1843	1822	1843	Gibbs, George			60 pieces	
1996	Will, Jan. 2, 1724	1724		Gibbs, John				
1997	Draft wills and final will of William Wood, of Middletown/Newport, yeoman 1737-1747	10/2/1904	1747	Wood, William				
1998	Receipt of bequests, Amie Wood, daughter of William Wood, January 16 1755	10/20/1904		Wood, Amie; Wood, William;				
1999	Inventory of John Wood of Middletown, April 28, 1798	12/2/1904		Wood, John				
2000	John P. Pitman, Jr. appt. guardian to estate of L. Gibbs, Oct. 6, 1794	1794		Gibbs, L.; Pitman, John P., Jr.;				
2001	Daguerrotype			Gibbs, William Channing				
2002	Court action against Israel Chapman, House Carpenter, 1739	1739		Gidley, John; Chapman, Israel;			John Gidley, Distiller	
2003	Estate, 1748	1748		Gidley, John				
2004	Family bible records, 1863	1863		Gifford, Henry C.; Gifford, Abbie A. (Young); Swan Gilforce;			Photocopy	
2005	Ship "Independence" built by Jeremiah Gifford for Joseph Childs, Moses Baker and Aaron Baker, 1820	1820		Gifford, Jeremiah; Independence; Baker, Moses; Baker, Aaron; Childs;				
2006	Ship "Portsmouth of Newport" built by Jeremiah Gifford, Master Carpenter, of Portsmouth for Joseph Child of Portsmouth, 1828	1828		Gifford, Jeremiah; Portsmouth of Newport; Child, Joseph;				
2007	From Moses Gill of Boston to John Scot of Boston, Deed for land in Rochester, MA, 1755	1755		Gill, Moses; Scot, John;			Formerly PR1	
2008	Gilpin, misc.			Gilpin				
2009	Drawings			Gilpin, B.		Drawing;		
2010	Attorney's papers, deeds, etc., pension applications, 1804-1880	1804	1889	Gilpin, William			59 pieces	
2011	Correspondence concerning silver. Will, 1922-1930	1922	1930	Girard, Stephen			Peel Silver, Peel Genealogy, 32 pieces	
2012	Printed copy of will			Girard, Stephen				Huner papers
2013	Dictionary - No title page, n.d.			Girmie, John			Owned by John Girmie, 1762	
2014	Family bible records, 1782	1782		Gladding, Alice; Denham, Alice (Gladding);				
2015	Autograph on note to Mr. Field			Gladstone, Catherine; Field, Cyrus;				
2016	U.S.S. Montgomery, charts, gulf blockade. Reprints of U.S. Naval Inst. proceedings "The Affair of the Blanch" by Rear Adm. Gleaves, USN, Oct. 1922	1922		Gleaves, Albert; Montgomery; Hunter, Charles; Blanche;			48 pieces	
2017	Marriage Certificate, Sept. 29, 1836	1836		Goddard, Emily Catherine; Whitehead, George;				
2018	Will, Newport, RI, Sept. 12, 1761	1761		Goddard, Daniel				
2019	Will, Newport, RI, June 30, 1785; Inventory, August 1, 1785	1785		Goddard, John				
2020	Inventory, Newport, RI, August 30, 1867	1867		Goddard, John				
2021	Note from H. [B.] Martin to Mary Goddard, 1837.	1837		Goddard, Mary; Martin, H. [B.];		Letters;		
2022	Fragments of receipts involving Ann Mason and Miss Godard, nd.			Goddard, Miss; Mason, Ann;		Business records;		ms fragments, 3 pieces
2023	Invitation to Miss Goddard to an Independence Day music recital, 1836	1836		Goddard, Ruth; King David's Lodge of Masons;	King David's Lodge of Masons	Associations; Invitations		
2024	Will, Newport, Sept. 29, 1858	1858		Goddard, Thomas				
2025	Sloop built by William Goddard for William Morres			Goddard, William; Morres, William;				
2026	Privateer "Lady Washington", James Godfrey, Commander, Receipts for Prize money, 1776-1778	1776	1778	Godfrey, James; Lady Washington;			See also Box 80, Vernon Papers	
2027	Will, June 26, 1657	1657		Goff, Edward; Goff, Samuel; Goff, Margaret; Wilkinson, Isabella;				
2028	Ship "Good Return" of Newport, built by Henry Crane, Berkley, Mass., 1832	1832		Good Return; Crane, Henry;				
2029	Letter from William Claggett Gooding to Thomas Claggett, September 24, 1797	1797		Gooding, William Claggett; Claggett, Thomas;				
2030	Concert in Newport, 1962	1962		Goodman, Benny				Barbara (Norman) Cooke papers
2031	Letter of Dr. Choules, 1853	1853		Goodrich, S.G.; Choules; Parley, Peter;			Author and publisher Peter Parley papers from 1851 to 1853 U.S. Consul at Parish	
2032	Goodsell, misc.			Goodsell				
2033	Letters, deeds, 1721-1839	1721	1839	Goodsell, Major; Penfield, Isaac;			66 pieces	
2034	Redemption Redeemed			Goodwin, John		Church history;	1 of 61 volumes in this collection.	
2035	Venture on "Maria", J. Gorham & Green and George Lawton, Sept. 1807	1807		Gorham, J.; Lawton, George; Green;			4 slaves	
2036	Ensign's commission for Caleb Gorton, June 14, 1754	1754		Gorton, Caleb; Greene, William;			Signed by Governor William Greene	
2037	Ensign's commission signed by Governor William Greene, June 14, 1754	1754		Gorton, Caleb; Greene, William;				
2038	Order for 12 bushels of corn, June 6, 1765	1765		Gorton, Othniel; Green, James;				
2039	Notes on Samuel Gorton by Dr. David King			Gorton, Samuel; King, David;				
2040	Probate, 1716, 1757, 1810	1716	1810	Gould; Gould, John Stanton;			Letters of John Stanton Gould, typewritten copies concerning family genealogy	
2041	Day Books, 1792-1794, 1795-1796, 1797	1792	1797	Gould		Business records;		
2042	Gould family, receipts, misc., 1800's	1800	1899	Gould				
2043	Ledger, 1803-1808	1806	1808	Gould		Business records;		
2044	Day Books, 1806-1809, 1809-1811	1806	1811	Gould		Business records;		
2045	Ledger, 1806-1818	1806	1818	Gould		Business records;		
2046	Day Books, 1812-1814, 1816-1818	1812	1818	Gould		Business records;		
2047	Day Book, 1814-1816	1814	1816	Gould		Business records;		
2048	Ledger, 1816-1828	1816	1828	Gould		Business records;		
2049	Day Book, 1818-1822	1818	1822	Gould		Business records;		
2050	Day Book, 1822-1825	1822	1825	Gould		Business records;		
2051	Day Book, 1825-1828	1825	1828	Gould		Business records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2052	Ledger, 1827-1861	1827	1861	Gould		Business records;		
2053	Day Book, 1828-1832	1828	1832	Gould		Business records;		
2054	Day Book, 1832-1835	1832	1835	Gould		Business records;		
2055	Day Book, 1833-1834	1833	1834	Gould		Business records;		
2056	Day Book, 1835-1837	1835	1837	Gould		Business records;		
2057	Ledger, 1835-1839	1835	1839	Gould		Business records;		
2058	Day Book, 1837-1839	1837	1839	Gould		Business records;		
2059	Day Book, 1839-1841	1839	1841	Gould		Business records;		
2060	Ledger, 1840-1843	1840	1843	Gould		Business records;		
2061	Day Book, 1841-1845	1841	1845	Gould		Business records;		
2062	Day Books, 1844-1847	1844	1847	Gould		Business records;		
2063	Ledger, 1844-1848	1844	1848	Gould		Business records;		
2064	Day Book, 1847-1849	1847	1849	Gould		Business records;		
2065	Ledger, 1849-1850	1849	1850	Gould		Business records;		
2066	Day Book, 1849-1853	1849	1853	Gould		Business records;		
2067	Day Book, 1855-1856	1855	1856	Gould		Business records;		
2068	Day Book, 1856-1860	1856	1860	Gould		Business records;		
2069	Ledger, 1856-1863	1856	1863	Gould		Business records;		
2070	Day Book, 1860-1863	1860	1863	Gould		Business records;		
2071	Ledger, 1862-1868	1862	1868	Gould		Business records;		
2072	Day Book, 1863-1867	1863	1867	Gould		Business records;		
2073	Day Book, 1867-1872	1867	1872	Gould		Business records;		
2074	Ledger, 1867-1877	1867	1877	Gould		Business records;		
2075	Day Book, 1872-1879	1872	1879	Gould		Business records;		
2076	Gould			Gould		;		
2077	Gould family			Gould		;	Haight papers 2nd group	
2078	Maps: 1702, 1703 and 1741	1702	1741	Gould Island		;	Wanton Family papers from England	
2079	Ledger, "Annual return of Public Property...at the Gould Island Light Station," June 30, 1895	1895		Gould Island Light Station		Lighthouses;		
2080	Inventory in 2 parts, Newport, March 5, 1836	1836		Gould, Anne		;		
2081	Will, Newport, March 28, 1818	1818		Gould, Bathsheba		;		
2082	Will, Barbados, March 5, 1693	1693		Gould, Daniel		;		
2083	Copy of will, 1711	1711		Gould, Daniel		;		
2084	Deed, Sept. 9, 1719. Will, August 16, 1727	1719	1727	Gould, Daniel; Gould, Jeremiah;		;		
2085	Book of Numerations: 1747	1747		Gould, Daniel		;		
2086	Deed for land in Middletown, 1753	1753		Gould, Daniel; Gould, Thomas;		Middletown--Town of--Land evidence;	Formerly PR1	
2087	Wills, Middletown, RI, Dec. 11, 1756, June 21, 1756 and April 2, 1772. Inventory, April 17, 1772	1756	1772	Gould, Daniel		;		
2088	Will January 11, 1754, and Inventory, June 11, 1754. Middletown	1754		Gould, Elizabeth		;		
2089	Letter concerns yearly meeting of the Quakers and a eulogy of Daniel Wheeler, 1840	1840		Gould, Hannah; Meader, John; Wheeler, Daniel;		;		
2090	Deed for land in Newport, 1758	1758		Gould, James; Lyndon, Josias;		Newport--Town of--Land evidence;	Formerly PR1	
2091	Letter probably written to Newport Historical Society requesting information on George Benson, 1974	1974		Gould, James; Benson, George;		;		
2092	Deed to Daniel Gould, Shipwright, Sept. 9, 1719	1719		Gould, Jeremiah; Gould, Daniel;		;		
2093	Contains entries for weather and daily activities, 1795-1806	1795	1806	Gould, John		Diaries; Meteorology		
2094	Diary: 1795-1806	1795	1806	Gould, John		;	contains entries for weather and daily activities.	
2095	Receipt of Legacy, Newport, RI, Oct. 25, 1763	1763		Gould, Joseph		;		
2096	Shipping papers for sloop "Neptune", Joseph Gould, Master: Rum			Gould, Joseph; Neptune;		;	Assigned to: Constant Taber, Water Channing, Eisha Borwn, Robert Eldridge	
2097	Deed, 1834	1834		Gould, Margaret Hannah; Gould, Thomas B.;		;		
2098	Deed, 1834	1834		Gould, Margaret Hannah; Gould, Thomas B.;		;		
2099	Will, Newport, RI, April 5, 1854, Letter testamentary, Sept. 21, 1857	1854	1857	Gould, Mary		;		
2100	Gould notes from old daybook. Diary, 1835-1874. Includes a report by Isaiah Rogers regarding the fence around the Synagogue.	1835	1874	Gould, Nathan Hammett		Diaries;		
2101	Memorandum of Watches Repaired, 1807-1827	1807	1827	Gould, Stephen; Gardner, Newport;		Business records; Clock and watch making		
2102	Letter Book, 1817-1828	1817	1828	Gould, Stephen		Business records;	Stephen Gould repaired watches	
2103	Reports of Southern Cabinet. List of accessions, 1824-1839	1824	1839	Gould, Stephen; Howland, B.B.;	Newport Historical Society	;		
2104	Letter containing two pen and ink sketches of Moses Brown, April 7, 1827	1827		Gould, Stephen; Harris, William; Brown, Moses;		;		
2105	S. Gould writes O. Williams asking his opinion on a teacher for Providence Boarding School, and, upon his approval, forwarding a letter from Moses Brown hiring her. Providence, April 1, 1820	1820		Gould, Stephen; Williams, Obadiah; Brown, Moses;		;	Others mentioned: Gould, Hannah Rodman; Jenkins, William	The Williams Collection
2106	Diaries			Gould, Stephen		Diaries;		
2107	Watchmaker, signature			Gould, Stephen		;		
2108	Papers relating to Poetry and Friends Meeting Watch papers.			Gould, Stephen; Watson, Thomas; Taggart, Elizabeth;		;	Testimony of Thomas Watson, married Taggart daughter of widow Elizabeth Taggart.	
2109	Agreement with William Allen concerning fence, 1678	1678		Gould, Thomas; Gould, Wait; Gould, Daniel; Allen, William;		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2110	Certificate of Clerk, Middletown, RI, Aug. 7, 1706	1706		Gould, Thomas				
2111	Will, 1724	1724		Gould, Thomas				
2112	Receipt, Middletown, RI, Dec. 31, 1759	1759		Gould, Thomas				
2113	Proprietor's Meeting acct., March 7 1785	1785		Gould, Thomas				
2114	Tax receipt from John Coggeshall, 1791	1791		Gould, Thomas; Coggeshall, John;				
2115	Inventory, Middletown, RI, June 5, 1795	1795		Gould, Thomas				
2116	Codicil to Will, Middletown, RI, April 30, 1818	1818		Gould, Thomas				
2117	Deed, 1834	1834		Gould, Thomas B.; Gould, Margaret Hannah;				
2118	Court order signed by Richard Ward, 1719 and 1720. Estate of George Goulding, 1743	1719	1743	Goulding, George; Ward, Richard;				
2119	Apprentice papers of William Hawkins, aged 15, to be a mariner and learn the art of navigation. Sept. 5, 1731	1731		Goulding, George; Hawkins, William;			To have a good suit of clothes fro head to foot and a sea quadrant with scale and divider.	
2120	Business letters, 1733-1736	1733	1736	Goulding, George				
2121	Bill of Sale for a vessel, 1734	1734		Goulding, George; Cranston, Benjamin;				
2122	William Wanton sells a vessel named "Fox" to George Goulding and George Scott, 1735	1735		Goulding, George; Wanton, William; Scott, George; Fox;				
2123	Letter concerning the slave trade, 1736	1736		Goulding, George; Bonnin, Henry;				
2124	Inventory of estate, 1743	1743		Goulding, George				
2125	Inventory of estate (house), 1743	1743		Goulding, George			Amount paid by estate to heirs.	
2126	Accounts with various people.			Goulding, George				
2127				Goulding, George; Goulding, Penelope; Jones, Thomas;				
2128	To bring will of Isaac Smith to court at Friends Meeting House, 1779	1779		Goulding, Isaac; Goulding, Elizabeth;				
2129	Land granted to him in Punkateest, 100 acres, November 1676	1676		Goulding, Roger				
2130	100 acres of land given to him in Plymouth, Nov. 1676	1676		Goulding, Roger; Goulding, Penelope (Arnold); Cutler, John Banks;			Penelope Goulding was daughter of Benedict Arnold	
2131	Deed for land in Little Compton, June 16, 1690	1690		Goulding, Roger; Lake, David;				
2132	Deed for land in Little Compton, June 16, 1690	1690		Goulding, Roger; Lake, David;				
2133	Account for support of children of Roger Goulding, 1696, 1697 and 1698	1696	1698	Goulding, Roger; Banks, John; Goulding, George; Goulding, Thomas;			John Banks married the widow and relick of Major Roger Goulding	
2134	Bill of sale from Benjamin Chase half a shear of land at Assonet River Recorder, 1703	1703		Goulding, Roger; Chase, Benjamin;			220th lot	
2135	Builder's certificate for ship "Governor Coddington", 205 tons, 1830	1830		Governor Coddington				
2136	Ship "Governor Gibbs" of Newport, built by Jeremiah Gifford, Portsmouth, for John B. Cook, 1822	1822		Governor Gibbs; Gifford, Jeremiah; Cook, John B.;				
2137	Ephnaïot, S Irenaei			Grabe, Johannes Ernestus		Latin literature;	Includes index. 1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND."	
2138	Sheet Music "Ida Lewis Waltz", 1777-1975	1777	1975	Graham, James	Rhode Island Music Society			Rhode Island Music Society
2139	Privateer "Grand Sultan", Philip Wilkinson, agent, list of crews, 1757	1757		Grand Sultan; Wilkinson, Philip;				
2140	Grant, misc.			Grant				
2141	Alexander Grant, Halifax, 1762	1762		Grant, Alexander				
2142	Letter dissolving partnership, April 16, 1744	1744		Grant, Patrick; Vernon, Thomas;			Witnessed by Matthew Robenson and Augustus Johnston	
2143	Letter from U.S. Grant to Mr. Bouie, Secretary of the Navy, 1876	1876		Grant, U.S.; Bouie;				
2144	Greason family bible records, Newport, 1875	1875		Greason, Clarence				
2145	"...An account or representation of four successful cannonadings of the King's Ships at Newport Rhode Island on the 6th, 7th, 11th and 14th of April, 1776. "	1776		Great Britain	British Navy	United States--History--Revolution;	Conservation needed. Photostatic copy enclosed	
2146	Certificates of bulding ships			Greeman, Jeremiah; Ruggles, Benjamin;			Listed as Jeremiah Greeman, Master Carpenter	
2147	Maps of supposition.			Green End; Blaine, J.W.;				
2148	Fortifications blueprint and 2 photos (Folder #3)			Green End				
2149	Newport Reminiscences			Green, Caroline; Crandall, Ada; Brooks, C.T.; Gale, Marie;				
2150	Reminiscences of Washington and Bridge Streets			Green, Caroline A.				
2151	Jamestown deeds			Green, David				
2152	Photograph of commission from Abraham Lincoln to James A. Green as Surveyor of the Customs, July 13, 1861	1861		Green, James A.; Lincoln, Abraham;		Commissions; Presidents--United States		
2153	Mortgage for land in Newport, 1751	1751		Green, John		Rhode Island--Colony of--Land evidence;	Formerly PR1	
2154	Sloop "Mary", Peleg Green, Master, and Aaron Lopez, owner.			Green, Peleg; Mary; Lopez, Aaron;				
2155	Deacon's note: Benjamin Mason vs. Rufus Green (Honyman was attorney for Green), 1770	1770		Green, Rufus; Mason, Benjamin; Honyman;			Encapsulated, Honyman autograph	
2156	Greene Family letters, 1733-1808	1733	1808	Greene				
2157	Genealogical Notes			Greene		Genealogy;		
2158	A. Greene writes R. Williams speaking of S. Williams' illness. She writes of other family and freinds, including the death of O. Brown. May 10, 1822	1822		Greene, Abigail; Williams, Ruth Hadwin; Williams, Sarah;			Others mentioned: Brown, Obadiah Moses; Williams, David; Williams, Obadiah; Brown, Nicholas; Williams, John Earl; Williams, Lucy Wood; Mott, John	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2159	A. Greene writes R. Williams speaking of the deaths of A. Williams and O. Brown. She speaks of other family and friends. (Same letter) A. Greene Jun. adds a poetic note of sympathy over the death of A. Williams. 1822	1822		Greene, Abigail; Williams, Ruth Hadwin; Williams, Ann;			Others mentioned: Brown, Obadiah Moses; Brown, Dorcas Hadwin; Mott Lydia; Williams, Henry	The Williams Collection
2160	A. Greene writes R. Williams inquiring after family and friends. Aurora, May 19, (c. 1814)	1814		Greene, Abigail Williams; Williams, Ruth Hadwin; Hadwin, John; Hadwin, James;			Others mentioned: Williams, Obadiah; Williams, Sarah; Williams, Henry; Mott, Eliza Williams	The Williams Collection
2161	A. Greene writes O. Williams of S. Williams' safe arrival, and speaks of the illness that led to S. Williams' retardation. She discourages the idea of A. Williams attending the Friends' school in Aurora. May 24, (c.1818)	1818		Greene, Abigail Williams; Williams, Obadiah; Williams, Sarah; Williams, Ann;			Others mentioned: Williams, Ruth Hadwin; Williams, James; Williams, Samuel; Mott, Eliza Williams	The Williams Collection
2162	Letter: Brenton Greene to George A. Simmons regarding a burying lot for Newport Hospital, 1873	1873		Greene, Brenton; Simmons, George A.;	Newport Hospital	Medicine--History;		
2163	"History of the Seventh-Day Baptists of America" (copy)			Greene, C.H.				
2164	Letter concerning Ray genealogy			Greene, Catherine Ray				
2165	Diary written during the Revolution			Greene, Fleet S.			Printed in the Newport Mercury, Nov. 30, 1861, and following.	
2166	Certificate as Surveyor of Customs, Newport, RI, July 30, 1861	1861		Greene, James A.; Lincoln, Abraham;			Photograph - Original in possession of Mrs. Gladys Greene Syllivan - Great Grand Daughter	
2167	Affidavit, December, 1698	1698		Greene, John; Smith, Benjamin;				
2168	Work on an anchor, 1769-1770	1769	1770	Greene, Nathanael	Nathanael Greene & Co.			
2169	Agreement for building a brigantine for Aaron Lopez, pay in English goods and 60% lawful money, 1773	1773		Greene, Nathanael; Greene, Richard; Lopez, Aaron;				
2170	Letters to and from General Greene and instructions from Rochambeau, 1777, 1780 and 1782 List of citizens agreeing to defend town against enemy. John Lauren certificate.	1777	1782	Greene, Nathanael; Rochambeau; Lauren, John;			31 pieces	
2171	Letter from General John Sullivan to General Green, Oct. 5, 1778	1778		Greene, Nathanael; Sullivan, John; Steele, Benjamin; Bowen, Ephm.;			Order on Benjamin Steele, Esq., Paymaster of the Army of the U.S. to pay Ephm. Bowen \$50,000 for the use of the State of RI. Two photographs of the letter.	
2172	Letter for General N. Greene, Nov. 12, 1779	1779		Greene, Nathanael; Merchant, Henry;				
2173	Letter from Governor Greene to Major General Greene, Nov. 14, 1779	1779		Greene, Nathanael; Greene, Nathaniel;			Concerns the evacuation of British troops and loyalists from Rhode Island and currency problems.	
2174	Letter, July 11, 1780	1780		Greene, Nathanael; Livingston, William;			Listed as Major General Greene	
2175	Will, Oct. 11, 1785	1785		Greene, Nathanael				
2176	Division of Negroes and lands by heirs, not signed, not dated			Greene, Nathanael; Miller, Catherine; Nightingale, Martha W.;			Cornelia L. Skipwith, Nathaniel R. Greene, Louisa C. Greene	
2177	Legal settlement of legitimate children is where the father's settlement is regardless of place of birth, signed Arnold, Dec. 13, 1769	1769		Greene, Nathanael, Jr.; Arnold;				
2178	Letter requesting a new mainsail for ship of his. The old one had burned, September 14, 1774	1774		Greene, Nathanael; Lopez, Aaron;				
2179	Letter to General Greene, October, 1778	1778		Greene, Nathaniel; Sullivan, John;			Photograph of letter (2)	
2180	General Nathaniel Greene House, 1920's	1920	1929	Greene, Nathaniel				
2181	Letter concerning his father's right of land in Town of Lyn county of Caledonia, State of Vermont, Feb. 7, 1800	1800		Greene, Ray			Listed as Ray Green, Senator from Rhode Island	
2182	Deposition concerning house which Christopher Spencer repaired which was his grandfather's.			Greene, Rebecca; Spencer, Christopher; Taft, George; Spencer, Henry;				
2183	Acrostics, written by Thomas Greene for Maria Thurston, 1790	1790		Greene, Thomas; Thurston, Maria;		Acrostics;		
2184	Acrostic written by Thomas Greene for Maria Thurston, 1790	1790		Greene, Thomas; Thurston, Maria;				
2185	Winter of 1740, account as given by Governor William Greene of Warwick. Dark Day, May 10, 1780.	1740	1780	Greene, William		Meteorology;		
2186	Bill of Daniel Dunham for articles for the Colony House. Money for commissions, Thomas Vernon. Dec. 14, 1750	1750		Greene, William; Dunham, Daniel; Vernon, Thomas;			Load of sand for use of the Colony House, May 1752	
2187	Receipt for one years service as governor 150 pounds, July 30, 1751. Letter to Samuel Freebody, November, 1880	1751	1880	Greene, William; Freebody, Samuel;				
2188	Caleb Gorton's Ensign Commission, signed Governor William Greene, June 14, 1754	1754		Greene, William; Gorton, Caleb;				
2189	Orders to Captain William Mumford of Fort George and Lt. Caleb Carr. Draw lots to go on expedition, August 13, 1757	1757		Greene, William; Carr, Caleb; Mumford, William;				
2190	Letter concerning the evacuation of British troops and loyalists from Rhode Island and currency problems, Nov. 14, 1779	1779		Greene, William; Greene, Nathaniel;				
2191	Letter from Samuel Hardy, Chairman of the Committee for election of Federal Officers, 1784	1784		Greene, William; Hardy, Samuel;			Listed as Governor of Rhode Island, William Greene	
2192	Typed copies (no originals) of orders to Greene, 1812-1814	1812	1814	Greene, William C.; Creighton, John O.; Perry, O.H.;			Listed as Sailing master, William C. Greene	
2193	Letter from Stephen Greenleaf of Boston to Abraham Redwood of Newport, July 3, 1740 (see transcription below)	1740		Greenleaf, Stephen; Redwood, Abraham; Bours, William;	Colony House	Architecture; Liquors		
2194	Letter from Stephen Greenleaf regarding bricks for the Colony House, 1740	1740		Greenleaf, Stephen; Redwood, Abraham; Bours;			"by Mr. Bours, to whom have shipped bricks for the Colony House"	
2195	Business letters, 1746-1749	1746	1749	Greenleaf, Stephen; Greenleaf, William;				
2196	Letter regarding fitting out of transports for Louisburg, July 27, 1761 Letter of January 11, 1755	1755	1761	Greenleaf, Stephen; Louisburg;			Masons Enlarged Edition Reminiscences of Newport, page 152A - 179A	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2197	Letter from Stephen Greenleaf, Boston, regarding the arrival of miners to destroy the fortification at Louisburg, June 2, 1760	1760		Greenleaf, Stephen; Louisburg; Murray;			Masons Enlarged Edition Reminiscences of Newport, page 71A	
2198	Ship Caroline of Newport built by Jeremiah Greenman of Newport, 1821	1821		Greenman, Jeremiah; Caroline;				
2199	Witness to deed of David Lake of Little Compton, June 16, 1690	1690		Greenman, John; Lake, David;				
2200	Letters to her father Whitney Warren, 1914-1919	1914	1919	Greenough, Charlotte Warren; Greenough, William; Greenough, Billy;		European War, 1914-1918;	Some letters are written by Billy [Greenough] to Whitney Warren. The letters concern local Newport and New York City gossip and the War (WWI). Charlotte and Billy are in New York and Newport, RI, while Whitney Warren is in France.	
2201	Copies of letters from and to hom concerning the death of C.R. Potter in Rome, 1840	1840		Greenough, Horace; Greenough, Henry; Potter, C.R.;				
2202	Letter to Col. H. Powell from Paris form Greenough and one in Italian to Mr. Rocchi in Italy, 1837	1837		Greenough, Horatio; Powell, H.; Rocchi;			Listed as Horatio Greenough, Sculptor	
2203	\$500 partial payment, March 1874	1874		Greenough, Richard; Hunter, Charles;				
2204	Letter from Florence, 1874	1874		Greenough, Richard J.			Richard J. Greenough, Sculptor	
2205	Autographs			Greenward, Grace; Lippincott, L.K.;				
2206				Greenway, Catherine Hunter				Hunter-Dunn papers
2207	Letters, 1834-1881	1834	1881	Greenway, Charles Hunter; Hunter, Kate; Greenway, John;				
2208	Journal of Charles Hunter Greenway			Greenway, Charles Hunter			2 vols.	
2209	Letters of John Greenway to mother-in-law, 1846-1847	1846	1847	Greenway, John; Hunter, Mary Robinson;			50 pieces	
2210	Letters of Kate Hunter Greenway to mother, 1838-1841	1838	1841	Greenway, Kate Hunter			79 pieces	
2211	Letters of Kate Hunter Greenway to mother in Rio from Montevideo, Buenos Aires and Europe, 1842	1842		Greenway, Kate Hunter			42 pieces	
2212	Action of Frederick Crafy agaisny William Hunter. Treaty between the United States and Spain. Brig "Greenwich", 1826	1826		Greenwich; Crary, Frederick; Hunter, William;				
2213	"H.M.S. Greyhound", Robert Oliver, Master, Col. Gooch, transport in service of expedition, May 17, 1741	1741		Greyhound; Oliver, Robert; Gooch;				
2214	"The Four Doctors Wigneror," bt Harriet Hamilton Griffin, 1885, ms sent to Dr. Horation R. Storer	1885		Griffin, Harriet Hamilton; Storer, Horatio R.;		Medicine--History;		
2215	Der Schottisch, German Polka, Sheet Music, 1777-1975	1777	1975	Griffiths, H. C.	Rhode Island Music Collection			Rhode Island Music Collection
2216	Sheet Music, "Der Schottisch", German Polka, 1777-1975	1777	1975	Griffiths, H.C.	Rhode Island Music Collection			Rhode Island Music Collection
2217	Letter from Bishop Griswold to Reverend Wheaton			Griswold, Alex N.; Wheaton, Salmon;				
2218	Ship's Record Book, 1840-1848	1840	1848	Griswold, Henry; Griswold, Henry;	Audley Clarke	Log-books; Shipping records		
2219	1800-1801	1800	1801	Guardian of Liberty; Rhode Island Republican;		Newspapers;		
2220	Ann Guthrie was widow of John Williams. Deed to property at Sachuest dated May 23, 1716	1716		Guthrie, Ann; Williams, John; Williams, Arabella;				
2221	The Touro family in Newport, 1935	1935		Gutstein, Morris A.	Newport Historical Society		39 pages 3 plates	
2222	Billheads, 1939, 1941	1939	1941	H. Lloyd Rooney Cadillac Sales	H. Lloyd Rooney Cadillac Sales	Transportation--Automobiles; Letterheads		
2223	Navy letters, letter to Vernon, April 3, 1778	1778		Hacker, Hoysteed; Vernon;				
2224	Account Book, 1746-1750	1746	1750	Hadwen, James		Business records;		
2225	Account Book, 1750-1762	1750	1762	Hadwen, James		Business records;		
2226	Account Book, 1756-1762	1756	1762	Hadwen, James		Business records;		
2227	Memorandum Book, 1750-1758	1750	1758	Hadwen, John		Business records;		
2228	Day Book, 1751-1758	1751	1758	Hadwen, John;		Business records;		
2229	Day Book, 1753-1755	1753	1755	Hadwen, John; Thurston, Edward;		Business records;		
2230	Ledger, 1767-1777	1767	1777	Hadwen, John		Business records;		
2231	Day Book, 1771-1779	1771	1779	Hadwen, John		Business records;		
2232	Ledger, 1771-1808	1771	1808	Hadwen, John		Business records;		
2233	B. Hadwin writes R. Williams of W. Cornell's refusal to pay rent on the garden plot in Newport which he rented from O. Williams. Newport, March 15, 1814	1814		Hadwin, Benjamin; Williams, Ruth Hadwin; Cornell, Lydia Hadwin;			Others mentioned: Rodman, David; Barker, Margaret Hadwin; Weeden, Peleg; Williams, Obadiah; Cornell, Lydia Hadwin	The Williams Collection
2234	B. Hadwin writes R. Williams an account of a trip to Providence, mentioning various family and friends. He speaks of his business interests. Newport, February 20, 1814	1814		Hadwin, Benjamin; Williams, Ruth Hadwin; Weeden, Peleg;			Others mentioned: Brown, Obadiah Moses; Hadwin, Barney; Hadwin, Margaret; Hadwin, Dorcas; Barker, Margaret Hadwin; Brown, Dorcas Hadwin; Cornell, Lydia Hadwin; Barker, Joseph; Purdie, Dorcas Brown Williams	The Williams Collection
2235	B. Hadwin writes R. Williams news of family and friends and mentions he was ill, possibly poisoned. Newport, May 8, 1814	1814		Hadwin, Benjamin; Williams, Ruth Hadwin; Cornell, Lydia Hadwin;			Others mentioned: Cornell, Walter; Williams, Obadiah	The Williams Collection
2236	C. Hadwin writes reporting the death of his wife, A. Hadwin. Providence, November 25, 1829	1829		Hadwin, Charles; Williams, Ruth Hadwin; Hadwin, Amy;			Others mentioned: Hadwin, Benjamin; Williams, Obadiah; Carman, Catharine Williams	The Williams Collection
2237	C. Hadwin writes R. Williams news of family and friends and sends money to settle various accounts. Providence, March 10, 1837	1837		Hadwin, Charles; Williams, Ruth Hadwin; Brown, Moses;			Others mentioned: Hadwin, Benjamin; Gould, Stephen	The Williams Collection
2238	Instrument maker, July 6, 1763	1763		Haggar, William G.			Receipt	
2239	Affidavit concerning the loss of between \$80 & \$90 while traveling on the stage, 1801	1801		Haig, Robert				
2240	Sale of burial plot to William Hale, 1847	1847		Hale, William	Town of Newport			
2241	Sale of burial plot to William Hale, 1847	1847		Hale, William	Town of Newport			
2242	letter from Halifax to Francis Brinley from Dr. Haleburton, Loyalist, 1783	1783		Haleburton, J.; Brinley, Francis;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2243	Halidon Hill Dock Club Minutes, 1899-1912	1899	1912	Halidon Hill Dock Club	Halidon Hill Dock Club	Associations;		
2244	Letters from Florence Hall to daughter Mrs. Hugh Birchlea, 1920's	1920	1929	Hall, Florence (Howe); Hall, David A., Jr.; Birchlea, Hugh;		;		
2245	Report of town Watch against George Hall, Oct. 9, 1814	1814		Hall, George		;		
2246	Certificate written in Greek Language, 1930	1930		Hall, Henry Marion		;		
2247	Recollections of childhood at Grandmother Julia Ward Howe's			Hall, Henry Marion; Howe, Julia Ward;		;	Xerox copy	
2248	Autographed letter to Mrs. Terry, 1871	1871		Hall, J.; Terry, Mrs.;		;		
2249	Mrs. Hall's Diary of European Trip, June 1842. Mr. Hall's diary for 1862.	1842	1862	Hall, J. Prescott (Mrs.); Hall, J. Prescott;		;		
2250	Chalk plate engravings made by Marshall Hall, 1900	1900		Hall, Marshall		;		
2251	Will, Sept. 6, 1805	1805		Hall, Meribah		;		
2252	Deed for land, Nov. 1780	1780		Hall, Parker; Hall, Ruth (Bailey, Chapman); Bailey, John;		;	Ruth Hall was born Ruth Bailey, later married Chapman and then Parker Hall.	
2253	Store Blotter, 1769, rum and molasses trade, outfitting ships.	1769		Hall, Quam		;		
2254	Printer of Newport Mercury, 1764-1769	1764	1769	Hall, Samuel	Newport Mercury	;		
2255	Lease of land in Portsmouth, 1756	1756		Hall, William; Scott, Joseph;		Portsmouth--Town of--Land evidence;	Formerly PRu	
2256	Autographed letter, 1830	1830		Hallam, Arthur Henry		;	friend of Tennyson	
2257	Letter from W. F. Halsey to R. S. Dunn, mentioning several key naval personnel, May 15, 1943	1943		Halsey, W. F.; Dunn, R. S.;	United States Navy	Naval history;	Item removed from box 246, formerly UM50	
2258	Letters from O. H. Perry, from the estate of Perry Belmont, 1812-1819	1812	1819	Hambleton, Samuel; Perry, O. H.; Belmont, Perry;		;		
2259	Funeral arrangements			Hambly Funeral Home	Hambly Funeral Home	;	19 clients	
2260	Inventory, Tiverton, RI, no place, no date			Hambly, Benjamin		;		
2261	Treasury Department, 1791-1801	1791	1801	Hamilton, Alexander		;	5 pieces	
2262	Letter to Archibald Mercer Deputy Governor. Introducing Francis Douthat for manufacturing cloth, New Ark, NJ 1792.	1792		Hamilton, Alexander; Mercer, Archibald; Douthat, Francis;	Society for Establishing Useful Manufacturers	;		
2263	Sheet music, "Governor Sprague's Grand March", 1777-1975	1777	1975	Hammerer, A.	Rhode Island Music Society	;		Rhode Island Music Society
2264	Sheet Music, "Governor Sprague's Grand March", 1777-1975	1777	1975	Hammerer, A.	Rhode Island Music Society	;		Rhode Island Music Society
2265	A Chronological Account of all Material Occurrences from the First Settlement of Rhode Island in 1636 to the Year 1800	1636	1800	Hammett, Albert L.		Rhode Island--History;		
2266	Diary of C. C. Hammett, 1842-1898, with many years missing, mostly military matters	1842	1898	Hammett, C. C. Jr.		Diaries; Military history		
2267	The Newport Tide Almanac for the year 1866. Published by Chas. E. Hammett, Jr.	1866		Hammett, Chas. E.; Newport Tide Almanac;		Almanacs;		
2268	Will, Bergen, NJ, May 14, 1869	1869		Hammett, Frank		;		
2269	Deed for land in Rochester, MA, 1729	1729		Hammond, Elnathan; Hammond, John;		;	Formerly PRu	
2270	Deed and business letters, 1732	1732		Hammond, Elnathan; Hammond, John;		;		
2271	Deed for land in Newport, 1755	1755		Hammond, Elnathan; Spooner, Wing;		Newport--Town of--Land evidence;	Formerly PRu	
2272	Ledger, 1760-1775	1760	1775	Hammond, Elnathan		Business records;		
2273	Day Book, 1767-1769	1767	1769	Hammond, Elnathan		Business records;		
2274	Store Blotter, 1770	1770		Hammond, Elnathan		Business records;		
2275	Blotter Book, 1771-1776	1771	1776	Hammond, Elnathan		Business records;		
2276	Day Book, 1774-1790	1774	1790	Hammond, Elnathan		Business records;		
2277	Estate of Elnathan Hammond, 1793	1793		Hammond, Elnathan		Wills--Decedent's estates;		
2278	A Paraphrase and Annotations Upon All the Books of the New Testament...			Hammond, H.		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING TO ye LIBRARY: IN: RHODE ISLAND."	
2279	Deed for land in Rochester, MA, 1711	1711		Hammond, John; Hammond, Nathan;		;	Formerly PRu	
2280	Deed for land in Rochester, MA, 1713 - 1714	1713	1714	Hammond, John; Holms, Abraham;		;	Formerly PRu	
2281	Deed for land in Rochester, MA, 1726	1726		Hammond, John; Winslow, James;		Rochester, MA.--Land evidence;	Formerly PRu	
2282	Newport Marine Society membership certificate, John Hammond, 1847	1847	1847	Hammond, John	Newport Marine Society	Associations; Shipping records		Newport Marine Society Papers
2283	Ship "America", 1770, 1775, St. Croix	1770	1775	Hammond, Nathaniel; America;	Tanner James & Company	;		
2284	Papers regarding ship America from James Tanner & Co., St. Croix, 1775	1775		Hammond, Nathaniel; America;		Shipping records;	America is a ship	Vernon Papers
2285	Newport Marine Society membership certificate, Stephen Hammond, 1811	1811	1811	Hammond, Stephen	Newport Marine Society	Associations; Shipping records		Newport Marine Society Papers
2286	Diary, weather and temperature in Newport, R.I., 1850.	1850		Hammond, Zenas		Meteorology; Genealogy	Contains dates of deaths of Newport people.	
2287	Diary, weather and temperature in Newport, R.I., 1855.	1855		Hammond, Zenas		Meteorology; Genealogy	Contains dates of deaths of Newport people.	
2288	Diary, weather and temperature in Newport, R.I., 1870-1874.	1870	1874	Hammond, Zenas		Meteorology; Genealogy	Contains dates of deaths of Newport people.	
2289	Diary, weather and temperature in Newport, R.I., 1879-1881.	1879	1881	Hammond, Zenas		Meteorology; Genealogy	Contains dates of deaths of Newport people.	
2290	Meteorological diary, 1875-1879.	1875	1879	Hammond, Zenus L.		Meteorology;		
2291	Letters to the Navy Board, 1777	1777		Hancock, John		;	3 pieces (copies)	
2292	Application for Rev. pension, 1820. Affidavit of service in Revolution, May 1820	1820		Handy, John		;	List of family	
2293	Will, Dec. 11, 1729	1729		Hannah, William; Hannah, Martha; Hannah, George;		;	William Hannah, Joiner. George Hannah, Goldsmith	
2294	Will of William Hannah, Dec. 11, 1729	1729		Hannah, William		Wills;		
2295	Bond, estate of William Hannah, witnessed by William Oliver and William Coddington, 1733	1733		Hannah, William; Hannah, Martha; Clark, Richard; Richardson, E.		;		
2296	Deed for land in Newport, 1736	1736		Hannah, William; Wyatt, Benjamin; Fryers, John;		Newport--Town of--Land evidence;	Formerly PRu	
2297	Deed of land to Sellerke, Dec. 7, 1645. Deed of 300 acres of land to Brenton, Nov. 4, 1651	1645	1651	Harding, Robert; Sellerke, David; Brenton, Will;		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2298	Letter to Governor of Rhode Island asking that delegates to Congress be sent to Philadelphia for election of Federal Head. 1784	1784		Hardy, Samuel			Samuel Hardy, Chairman of Congressional Committee.	
2299	Samuel Hardy, Chairman of Committee for Election of Federal Officers. 1784	1784		Hardy, Samuel				
2300	Letter requesting the release of 5 prisoners taken from his ship because of hostilities between the two countries (probably the US and Great Britain). April 20, 1812	1813		Hardy, T.M.				
2301	Powel family genealogy, pictures of miniature of Mrs. Essen (nee: Charlotte Hare)			Hare, Charlotte; Essen, Charlotte; Powel;				
2302	Deed for Harkness Mill and House from Eunice & Robert Sherman and James Stevens, Old Beach Road			Harkness, Thomas; Harkness, George; Sherman, Robert; Stevens, James;				
2303	Sloop "Humbird", Master, John Harper, 1754	1754		Harper, John; Humbird;				
2304	Letter from New Port Prison Ship "Lord Sandwich" to Samuel Brown & Co. asking aid in being exchanged or to send him some money. Taunton, 1778	1778		Harris, Benjamin; Lord Sandwich;	Samuel Brown & Company		List of Newporters placed on prison ship "Lord Sandwich". See also Shelf 36, Box 123, Folder 21	
2305	Drawing of Moses Brown, 1827	1827		Harris, William; Brown, Moses;				
2306	Letter containing two pen and ink sketches of Moses Brown, April 27, 1827	1827		Harris, William; Gould, Stephen; Brown, Moses;				
2307	Letter concerning the Harrison Farm in the neck, 1799	1799		Harrison Farm; Ludlow, Cary; Collins, John A.;				
2308	Letter to J. Austin Stevens			Harrison, Benjamin; Stevens, J. Austin;			Listed as President Benjamin Harrison	
2309	Bill to Joseph Scott, 1749-1750	1749	1750	Harrison, Joseph; Harrison, Peter; Scott, Joseph;				
2310	Business papers, 1749-1758	1749	1758	Harrison, Peter; Harrison, Joseph;			2 pieces	
2311	Letter from "G.M." to Randolph Harrison stating she is upset about Randolph and others who she feels have treated her unkindly. May 25, 1815	1815		Harrison, Randolph				
2312				Hart, Abraham; Hart, Isaac;				Lopez papers
2313	Wedding invitation for Nathan Hart at Jacob Hart's wedding			Hart, Jacob; Hart, Nathan;				Lopez papers
2314	Letter to Mrs. Jarvis P. Hart, May 22, 1828	1828		Hart, Jarvis P.				
2315				Hart, Naphal; Hart, Samuel;				Lopez papers
2316				Hart, Nathan	Nathan Hart and Company		Also see Lopez papers from Birkhead auction.	Lopez papers
2317	Letter of William Vernon to Charles Lining, Esq., attorney at law, Charleston, South Carolina.			Hart, Nathan; Vernon, William; Lining, Charles;			Regards Hart's occupation of a Vernon property in Newport and the condition it was left in.	
2318	Ledger, 1760-1770	1760	1770	Hart, Nathaniel	Nathaniel Hart and Company	Business records;		
2319	Letter regarding news of Hart's health and family. March 24, 1774	1774		Hart, Nathaniel; Lopez, Aaron;				
2320	Ship "Harvest" of Newport built by Darius Perry of Dighton, Mass., for John and Samuel Whitehome, 1824	1824		Harvest; Perry, Darius; Whitehome, John; Whitehome, Samue;				
2321	Copy of Deed for Arnold burial ground by Wm. R. Harvey, Feb 2, 1663	1663		Harvey, William R.		Cemeteries;		
2322	Mortgage for land in South Kingstown, 1738	1738		Hassard, ?		South Kingstown--Town of--Land evidence;	Formerly PR1	
2323	Will, South Kingstown, RI, Oct. 27, 1740-1746	1740	1746	Hassard, George				
2324	Letter to Thomas W. Higginson, Nov. 18, 1861	1861		Hastings, C.S.; Higginson, Thomas W.;			Concerning regiment	
2325	Donated Lloyd Minturn Mayer Collection on April 1980			Hastings, Thomas				
2326	Letter to Horatio Rogers, February 20, 1890	1890		Hathaway; Rogers, Horatio;				
2327	Letter: February 20, 1890	1890		Hathaway; Rogers, Horatio;				
2328	Deed for land in Dartmouth, 1757	1757		Hathaway, Abiah; Hathaway, Thomas;				
2329	Abiah Hathaway sells land in Dartmouth to Thomas, 1757	1757		Hathaway, Abiah; Hathaway, Thomas;				
2330	Letter from Henry O. Havemeyer to Maud Howe Elliott correcting factual mistakes in "This was my Newport," April 20, 1945. Minutes of the Newport Golf Club, January 12, 1893; Jan. 24, 1893; March 16, 1893; Dec. 20, 1804; July 21, 1807	1893	1945	Havemeyer, Henry O.; Elliott, Maud Howe;	Newport Golf Club	Authors; Associations		
2331	Apprentice papers of William Hawkins, age 15, to be a mariner, Sep 5, 1731	1731		Hawkins, William; Goulding, George;		Apprentices;		
2332	Will, Newport, RI, Feb. 15, 1744	1744		Haydon, Willoby				ms
2333	Bill from Peter Mumford to Moses Hayes, 1776	1776		Hayes, Moses; Mumford, Peter;				
2334				Hayes, Moses M.				Lopez papers
2335	Papers from King David's Lodge			Hayes, Moses Michael	King David's Lodge of Masons		Xeroxes with St. John's lodge	
2336	Invoice Book, 1770	1770		Hayley; Hopkins;	Hayley and Hopkins	Business records;		
2337	Invoice Book, 1775	1775		Hayley; Hopkins;	Hayley and Hopkins	Business records;		
2338	Account Book			Hayley; Hopkins;	Hayley and Hopkins	Business records;		
2339				Hayley, Goerge; Hayley, Madame Mary;				Vernon papers
2340				Hayley, Madam Mary				Vernon papers
2341	Hazard Family 1730-1840	1730	1840	Hazard			15 pieces	
2342	Deeds on Rocky Farm			Hazard				
2343	Pew Deed, estate of Alfred Hazard to Nancy Hazard, 1882	1882		Hazard, Alfred; Hazard, Nancy;				Trinity Archives
2344	Notes on literature and politics.			Hazard, B.				
2345	Commission as Justice of the Supreme Court, 1794	1794		Hazard, Benjamin				
2346	Commission as Justice of the Supreme Court, 1794	1794		Hazard, Benjamin				
2347	Benjamin Hazard, notes on politics, 1800	1800		Hazard, Benjamin			Bound notebook, ms	
2348	Benjamin Hazard, notes on Literature, Voltaire, ca.1800	1800		Hazard, Benjamin			Bound notebook, ms	
2349	Benjamin Hazard, notes on Literature, Cicero, Homer, ca.1800	1800		Hazard, Benjamin			Bound notebook, ms	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2350	Benjamin Hazard, notes on Literature, ca.1800	1800		Hazard, Benjamin			Bound notebook, ms	
2351	Anti Whig Party letters of Benjamin Hazard			Hazard, Benjamin		Letters;		
2352	Letters concerning anti whig party			Hazard, Benjamin				
2353	Letter to Dr. Terry concerning doorway from Vaucluse, 1926	1926		Hazard, Caroline; Terry;				
2354	Letter from Caroline Hazard to Dr. Terry concerning Vaucluse doorway, 1926	1926		Hazard, Caroline; Terry; Vaucluse;				
2355	Certificate signed by R. Elliott, Intendant of Trade, Oct. 31, 1780	1780		Hazard, George; Elliott, R.; Rochambeau;			Countersigned by Rochambeau	
2356	Deed for land on Spruce Street, 1851	1851		Hazard, George; War, William; Johnson, John; Shiloer, James;	Colored Methodist Church			
2357	Family Bible records, 1843-	1843		Hazard, George A.; Hazard, Abby (Card);				
2358	Hazard Will Case, several separate pamphlets with various dates, 1882	1882		Hazard, John Alfred				
2359	Artist Dana "is in the Engs House and has Hunt's studio", letter, 1866	1866		Hazard, R. R., Jr.; Dana; Hunter, Charles;				
2360	Letter to Charles Hunter: "Dana the artist is in the Engs House and has Hunt's studio..." January 23, 1866	1866		Hazard, R.R., Jr.; Hunter, Charles;			"Boit will build a \$40,000 house on Mrs. Harper's 'Rocks' begins in May."	
2361	Estate, 1849	1849		Hazard, Richard				
2362	Letter to Lieutenant Commander David Turner, June 8, 1821	1821		Hazard, Rowland; Turner, David;				
2363	Letter to Mrs. Rowland Hazard, Sept. 4, 1794	1794		Hazard, Rowland (Mrs.); Robinson, Sarah;				
2364	Recommendation for Port Surgeon, 1819	1819		Hazard, Rowland R.			Listed as Dr. Rowland R. Hazard	
2365	Letter concerning a will, Jan. 13, 1831	1831		Hazard, Samuel; Vernon, William;				
2366	letters of a Baltimore family staying at Hazard's, 1847	1847		Hazard, Sylvester				
2367	Hazard Family papers. Mary Hazard's dream of Heaven			Hazard, Thomas; Hazard, Mary;				
2368	Articles of incorporation of a manufactory. Letter to Dr. Rowland Hazard.			Hazard, Thomas R.; Hazard, Jonathan N.; Hazard, Rowland;				
2369	Diary for year 1810 (brown paper cover)	1810		Hazard, Tom "Nailer"			Als 1787 and 1788	Haight papers
2370	1844-1884	1844	1884	Hazard, Wanton Lyman			94 items	Randolph Family Papers
2371	Deed for land in Newport, 1736	1736		Hazard, Benjamin; Stevens, George; Stevens, Mary;		Newport--Town of--Land evidence;	Formerly PR1	
2372	Sale of 1/4 of the sloop "Vigilant" to Mary Ann Heath, 1860	1860		Heath, Mary Ann; Waite, Beriah; Sherman, Augustus; Vigilant;				
2373	Marriage Certificate, Feb. 25, 1832	1832		Heath, Samuel; Chace, Heph M.;				
2374	Letter from Major General Heath to John Hancock, August 1778	1778		Heath, W.; Hancock, John;				
2375	Day Book, 1754-1759	1754	1759	Heatly; Grant;	Heatly and Grant	Business records;		
2376	Heatly Family: Grant, Champlin, Bell, Mason			Heatly				
2377	Captain John Heffernan, ship "Jacob", owner Aaron Lopez.			Heffernan, John; Jacob; Lopez, Aaron;				
2378	Letter: John A. Heistand to William M. Heistand, relating events of the Civil War, including his hospitalization in Georgia, and the death of two Newporters, Aug. 9, 1864	1864		Heistand, John A.		United States--History--Civil War; Letters		
2379	Estate of William Helma, 1810-1816	1810	1816	Helma, William		Wills--Decedent's estate;		
2380	Will, May 8, 1808, court Authorization for sale of estate, 1816, Receipt re estate, Jan. 26, 1811. Receipt for proceeds, Jan 23, 1811	1808	1816	Helme, William				
2381	Sheet music "Glorioso Gallop/Glory Halleliujah", 1777-1975	1777	1975	Helmsmuller	Rhode Island Music Society			Rhode Island Music Society
2382	Rhode Island Music Collection of Sheet Music, "Aquadneck Polka", 1777-1975	1777	1975	Helmsmuller, F.B.		Music;		Rhode Island Music Collection
2383	"Un Eve D'Amour" No. 1, "Tout Pour Toi" No. 2, "Tete-A-Tete" No. 3, et al, Sheet Music, 1777-1975	1777	1975	Helmsmuller, F.B.	Rhode Island Music Collection			Rhode Island Music Collection
2384	Sheet Music, "Haute Volee", 1777-1975	1777	1975	Helmsmuller, F.B.	Rhode Island Music Collection			Rhode Island Music Collection
2385	Sheet Music, "Anvil", 1777-1975	1777	1975	Helmsmuller, F.B.	Rhode Island Music Collection			Rhode Island Music Collection
2386	Sheet Music, "Ocean House Schottisch", 1777-1975	1777	1975	Helmsmuller, F.B.	Rhode Island Music Collection			Rhode Island Music Collection
2387	Sheet Music, "Rigoletto Polka Redowa", 1777-1975	1777	1975	Helmsmuller, F.B.	Rhode Island Music Collection			Rhode Island Music Collection
2388	Sheet Music "Soldiers Departure March" (Germania Music Society), 1777-1975	1777	1975	Helmsmuller, F.B.	Rhode Island Music Collection			Rhode Island Music Collection
2389	Mortgage to L. Henderson Sept. 18, 1846 Probate naming son John executor of estate, May 5, 1845 Will, August 23, 1862	1845	1862	Henderson, James; Henderson, L.; Henderson, John;				
2390	Barreda Family records, 1858-1868	1858	1868	Henri, Barbier; Barreda;			Ledger, Receipts and grocery kept by Barbier Henri, the family cook.	
2391	Two menus, Barreda Family, 1868	1868		Henri, Barbier; Barreda;			Barbier Henri listed as the cook.	
2392	Estate, 1840	1840		Henshaw, Hannah				
2393	Will, Newport, RI, Nov. 10, 1840	1840		Henshaw, Hannah				
2394	Certificate of builder for ship "Herald", 78 tons, 1819	1819		Herald				
2395	Charter for proposed college in Newport, RI, 1976 Also, correspondence between Jurgen Herbst & Gilbert Doane, May 8-Aug 7, 1975	1975	1976	Herbst, Jurgen; Doane, Gilbert;				
2396	Correspondence between May 8 and August 7, 1975	1975		Herbst, Jurgen; Doane, Gilbert;			Gilbert Doane of the Newport Historical Society	
2397	"Proposed college in Newport", Newport History, #162 Spring 1976, Vol. 49, part 2, 55p.	1976		Herbst, Jurgen			Typed copy with corrections	
2398	The Charter for a proposed college in Newport, RI. Contains a copy of the petition to the General Assembly of RI for a charter for the proposed college			Herbst, Jurgen			Published in Newport History, Spring, 1976 Typed copy with corrections.	
2399	Sheet music, "The Reliance", 1777-1975	1777	1975	Hermann, H.	Rhode Island Music Society			Rhode Island Music Society
2400	Photograph General Hershey			Hershey, General				
2401	Business letters, 1770-1783	1770	1783	Hewes, Josiah				Vernon Papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2402	Lease for land in Newport from Jacob Mott et al. 1728	1728		Hicks, Thomas; Mott, Jacob;		Newport--Town of--Land evidence;	Formerly PR1	
2403	Gymnastics Club, 1866	1866		Higginson, Thomas	Gymnastics Club	;	Listed as Thomas Higginson, President	
2404	President Thomas Higginson, 1866	1866		Higginson, Thomas	Gymnastics Club	;	Bills for gas, use of hall, etc. Draft of Constitution.	
2405	Letter to Miss Powel from Higginson concerning Newport. He speaks of his daughter and grandchildren.			Higginson, Thomas; Powel, W.E.;		;		
2406	Letters to him. Signatures of various authors. Relate to Abolitionists and forming of regiment in Mass. in Civil War.			Higginson, Thomas		;		
2407	Correspondence			Higginson, Thomas Wentworth		Letters;		
2408	Deed for land in Warwick, 1738	1738		Hill, Bernard; Lyndon, Josias;		;	Formerly PR1	
2409	4 Letters from E.D. Hill about Lockett Ford Ballard, Jr.'s employment at her estate. 1977 Drivers license for Lockard F. Ballard. 1972 military dependent's ID card and 1990 RI drivers license for Charlotte Ballard.	1977	1990	Hill, Elinor Dorrance; Ballard, Lockett Ford; Ballard, Charlotte;		;		
2410	Deed, 1856	1856		Hill, Wicks; Vars, William; Vars, John; Holloway, David W.;	United States Hotel	Newport--City of--Land Evidence;		
2411	Reverend Enos Hitchcock			Hitchcock, Enos		;		
2412	Letters to Abby Holden from Hester Holden, May 15, 1837, March 16, 1842 and October 8, 1843.	1837	1843	Holden, Abby (Young); Holden, Hester;		;		
2413	Letter, March 21, 1847	1847		Holden, Abby (Young); Holden, I.M.;		;		
2414	Letter, March 8, 1891	1891		Holden, Abby (Young); Holden, Frederick A.;		;		
2415	Letter to Abby Holden from sister, Esther, consoling her over loss of Abby's baby and talking of the Civil War., March 2, 1862	1862		Holden, Esther; Holden, Abby (Young);		;		
2416	Letter from I.M. Holden to "Sister" (could be Abby or Hester), 1853	1853		Holden, I.M.		;		
2417	Letter, nd			Holden, Sarah; Holden, Abby E.;		;		
2418	Letter, Nov. 12, 1896	1896		Holden, Stephen; Young, Reginald;		;		
2419	Letter, nd			Holden, Thomas; Rhodes, William; Low, Bennet;		;		
2420	50 acres near Clifton Cemetary, 1692	1692		Holder, Christopher; Goulding, Roger;		;		
2421	Deed, 1692	1692		Holder, Christopher; Goulding, Roger;		;	Listed as Christopher Holder, Clothier	
2422	Indenture to Deed, Newport, RI, July 9, 1692	1692		Holder, Christopher		;		
2423	Court case against George Goulding, 1719-1720	1719	1720	Holder, Christopher; Goulding, George;		;		
2424	Letter to meeting on Rhode Island, 1669	1669		Holester, Dennis	Quaker Church	;		
2425	Deed from John Vars and wife to David W. Holloway, United States Hotel, 1856	1856		Holloway, David W.; Vars, John;	United States Hotel	;		
2426	Deed to Anthony Stewart, 1858, United States Hotel	1858		Holloway, David W.; Stewart, Anthony;	United States Hotel	;		
2427	Deed, 1858	1858		Holloway, David W.; Stewart, Anthony;	United States Hotel	Newport--City of--Land Evidence;		
2428	Deed for land in Rochester, MA, 1713-1714	1713	1714	Holmes, Abraham; Hammond, John;		;	Formerly PR1	
2429	Holmes family, deeds, leases, plats, etc. John Holmes Farm, Middletown and Portsmouth, 1712-1827	1717	1837	Holmes, John		;	18 pieces	
2430	Law suit with "Freebody" over farm, 1765-1773	1765	1773	Holmes, John; Freebody;		;	17 pieces	
2431	Will, Jan. 10, 1799. Codicil, July 8, 1799. Inventory, Dec. 30-31, 1799	1799		Holmes, John		;		
2432	Letter, 1869	1869		Holmes, John; Holmes, Sarah;		;		
2433	Will, Newport, RI, 1705	1705		Holmes, Jonathan		;		
2434	Inventory, Will, Farm Deeds, 1657-1746	1657	1746	Holmes, Obadiah; Holmes, Joseph;		;	15 Pieces	
2435	Land agreements among Obadiah Holmes, William Davol, James Mann, Edward Smith, and Jeremy Clarke, 1657/8	1657/8		Clarke, Jeremy; Holmes, Obadiah; Davol, William; Mann, James; Smith, Edward;		;		
2436	Deed from Jeremiah Clarke to Obadiah Holmes, 1657.	1657		Holmes, Obadiah; Clarke, Jeremiah;		Newport--Town of--Land evidence;	Item was on display at the Museum of Newport History until Sept 3, 1996. Exhibit label is also contained in this box.	
2437	Will and mss. to his children, 1675	1675		Holmes, Obadiah		;	1 mss. pamphlet, 50 pages	
2438	Baptist Church Box			Holmes, Obadiah; Hoeland, B.B.;		;		
2439	2 letters: One concerning Dorothy Quincy and one concerning Mr. Holmes, 1875	1875		Holmes, Oliver Wendell; Quincy, Dorothy; Jackson, Edward; James, Henry;		;		
2440	Letter to Sarah Holmes, 1869	1869		Holmes, Sarah; Holmes, John;		;		
2441	Almanac for 1713 by Edward Holyoke of Boston	1713		Holyoke, Edward		Almanacs;	Lacks Title Page and Last Leaf	
2442	Autograph, 1666	1666		Holyoke, Elizar		;	R. Terry Jr.	
2443	Deed for land in Newport, 1741-1742	1741	1742	Homans, John; Bennet, John;		Newport--Town of--Land evidence;	Formerly PR1	
2444	Homeri Iliade et potissima parte Odysaeae			Homero		History--Ancient;	1 of 61 volumes in this collection (see following 60 records). Inscribed "[J.?] Crowther"	
2445	Guest Book, 1882-1892	1882	1892	Hone, Robert		Guest books and lists;		
2446	Papers concerning obit and history records. Family genealogy			Honey, Samuel R.		Genealogy;		
2447	Letters to Mary Honey, later Mrs. Josiah Quincy.			Honey, Samuel R.; Honey, Mary;		;		
2448	Business letters, 1762-1772	1762	1772	Honeyman, James		;		
2449	Bond, 1756	1756		Honyman, James; Bennett, John;		;	Formerly PR1	
2450	Benjamin Mason vs Rufus Green, Honeyman is attorney for Green. 1770	1770		Honyman, James; Mason, Benjamin; Green, Rufus;	Trinity Church	;	Encapsulated. Honeyman autograph.	
2451	Release of apprenticeship, Jan 20, 1759	1759		Hookey, Daniel Wightman; Howard, William;		Apprentices;		
2452	Release of apprenticeship, Jan. 20, 1759	1759		Hookey, Daniel Wightman; Howard, William;		;	Listed as Daniel Wightman Hookey, perrywig maker	
2453	Will, July 16, 1770	1770		Hookey, Stephen; Hookey, Stephen;		;		
2454	Will, July 16, 1770	1770		Hookey, Stephen		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2455	Deed for land in Newport, 1686	1686		Hooker, Thomas; Willett, Andrew;			Formerly PR1	
2456	Deed for land in Narragansett, 1686	1686		Hooker, Thomas; Willett, Andrew;		Narragansett--Town of--Land evidence;	Formerly PR1	
2457	Hookey family, genealogy and family letters, 1604-1818	1694	1818	Hookey			24 pieces	
2458	Sloop "Hope", shipping manifest, 1816	1816		Hope; Fish, Elisha; Ellery, William;			Issued to Elisha Fish, Master, of the sloop "Hope" of Newport. Signed by William Ellery, collector.	
2459	Ship "Hope" of Newport, built by Thomas Barton for Mason Barney of Swansea, 1822	1822		Hope; Barton, Thomas; Barney, Mason;				
2460	Ship "Hope", accounts in Norwegian and English, 1825	1825		Hope				
2461	Ship "Hope" certificate of builder, 14 tons, 1834	1834		Hope				
2462	Questions and answers concerning business affairs on trade with China. Mentions ship Hope, no name, no date			Hope	Gibbs & Channing		Probably Gibbs and Channing, 1810	
2463		1796		Hope furnace				
2464	Captain Esek Hopkins, Commander, privateer "Providence", 1756	1756		Hopkins, Esek; Providence;			French and Indian War	
2465	Case against Esek Hopkins of the ship "Warren"			Hopkins, Esek; Marvin, Richard; Shaw, Samuel; Warren;				
2466	First Congregational Church			Hopkins, Samuel; Vinal, William;	Congregational Church			
2467	Letter			Hopkins, Samuel; Atkinson, James;				
2468	Order to pay Thomas Vernon for postage of a packet for the Colony, May 10, 1755	1755		Hopkins, Stephen; Vernon, Thomas;				
2469	Postage receipts signed by Stephen Hopkins, 1757, 1758 and 1761.	1757	1761	Hopkins, Stephen			3 receipts	
2470	Commissions of Captain Thomas Tew of the Rhode Island Regiment signed by Stephen Hopkins, Governor of Rhode Island, 1758-1762	1758	1762	Hopkins, Stephen; Tew, Thomas;			6 commissions signed by Stephen Hopkins (one on parchment, bad condition).	
2471	Allegory on Hopkins-Ward controversy			Hopkins, Stephen; Ward, Samuel;				
2472	signer of Declaration of Independence			Hopkins, Stephen				
2473	Sheet Music, "A Toast (to General Washington)", 1777-1975	1777	1975	Hopkinson, Francis	Rhode Island Music Collection			Rhode Island Music Collection
2474	Family letters, 1789-1821	1789	1821	Hornsby, Thomas			7 pieces	
2475	Purveyor, Naval Hospital, accounts with various nurses, 1800	1800		Hornsby, Thomas			Ships "George Washington, General Greene and Essex"	
2476	Account of Thomas Hornsby, Purveyor, Naval Hospital with various nurses for the care of men. United States Ship of War "George Washington", 1800	1800		Hornsby, Thomas; George Washington;				
2477	Hornsby guardian to Benjamin Wanton Gardner, Merchant. March 17, 1809	1809		Hornsby, Thomas; Gardner, Benjamin Wanton;			Gardner incapable of taking care of himself.	
2478	Will, Newport, RI, October 1, 1814	1814		Hornsby, Thomas				
2479	Letters concerning Hospital at Coasters Harbor			Hornsby, Thomas				
2480	Estate, 1837	1837		Horswell, Sarah				
2481	Inventory, Newport, RI, August 10, 1838	1838		Horswell, Sarah				
2482	Inventory, 1799	1799		Horton, William				
2483	Various bills and lists of men from General Greene, 1799-1801	1799	1801	Hospital at Coasters Harbor; Greene, General;				
2484	Receipt from John Camden Hotten to Henry Bellars with a one penny stamp, October 14, 1865	1865		Hotten, John Camden; Bellars, Henry;		Business records; Scrap-books		
2485	House of Representatives, Washington, D.C., plan circa 1835-1837	1835	1837	House of Representatives				
2486	Appointments to Board of Assists to Marine Committee, April 19, 1777	1777		Houston, William; Vernon, William; Warren, James; Deshon, John;			Listed as Deputy William Houston, in Congress	
2487	Diary kept by David How, 10 pages, typed copy, 1776	1776		How, David		Diaries;	Original owned by Thomas Hoey	
2488	Diary kept by David How, 1776	1776		How, David			10 Typed pages, copy. Original owned by Thomas Hoey.	
2489	Will, Newport, RI, May 12, 1807	1807		Howard, John				
2490	Letter concerning slave and mentioning William Townsend	1765	1765	Howard, Martin; Townsend, William; Townsend, Solomon;			Listed as William Townsend, goldsmith, "...brother of Solomon...". (photostat)	
2491	Printer of paper for British during Rev., signature			Howe, John			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
2492	Letters to Mrs. Charlotte Wilbour, Sorosis Society, 1871-1873	1871	1873	Howe, Julia Ward; Wilbour, Charlotte Beebe;			46 pieces, Wilbour family and 15 pieces, Charlotte Beebe Wilbour	Wilbour family papers
2493	Mother goose songs and dances for children, 1931	1931		Howe, Julia Ward			16 pages numbered 3-18	
2494	Letter to Mon. F. Fruligath, St. Gear, nea Le Rin, 1843	1843		Howe, Samuel G.; Fruligath, F.;			1 piece	
2495	Deed for farm on West Main Road, Feb. 1, 1854	1854		Howe, Samuel G.				
2496	Correspondence on Clark & Howe letterhead regarding planned renovations, possibly regarding Paradise Farm, October 15, October 23, October 25, and November 2, 1915.	1915		Howe, Wallis E.	Clark & Howe, Architects		Howe is sending sketch plans of first and second floor of Paradise Farm house he had visited Oct. 14; discussion of servants wing; Oct. 15, 1915. Follow-up of letter with proposed changes to original remodeling plans; disagrees about a corridor; is waiting info on availability of specific shingles; Oct. 23, 1915. Notification of the sending of two sets of prints of the plans of the house and two original plans; address of shingles seller; Oct. 25, 1915. Two sets of prints (of four elevations) were sent; discussion of sleeping porch and possible need for reinforcement of same with posts, Nov. 2, 1915.	Mabel Norman Cerio Papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2497	Copy of postscript of a letter from Howell to the State of RI, Sept. 23, 1782	1782		Howell, David			Concerning General Cornell's abdication of his seat in Congress (rest of letter not here)	
2498	October 18, 1782	1782		Howell, David			Print of him	
2499	Resignation as judge of Superior Court, 1787	1787		Howell, David				King papers
2500	Senator from Rhode Island to Elish Mathewson, Scituate, March 8, 1814	1814		Howell, J.B.; Mathewson, Elisha;				
2501	Estate of Elizabeth Howett, 1736-1737	1736	1737	Howett, Elizabeth; Brett, John; Updike, D.; Coggeshall, Joshua;			Witnesses: William Coddington, Nathaniel Coddington	
2502	"The Little World" mss newspaper, 1840. "Berkeley Standard" mss newspaper, Feb. 1858	1840	1858	Howland and Coe; Newton, Simon;				
2503	"The Little World", mss. newspaper by two girls, 1840	1840		Howland and Coe				
2504	Composed while sitting at the funeral of a friend. This poem mourns the death of a friend. Newport, November, 1825	1825		Howland, Avis C.				The Williams Collection
2505	History of Baptist Church			Howland, B.B.	Baptist Church	Church history;		
2506	Meteorological diary 1844-1875	1844	1875	Howland, Benjamin				
2507	Reports for the Southern Cabinet			Howland, Benjamin	Newport Historical Society	Newport Historical Society--Records;		
2508	Deeds			Howland, Benjamin; Howland, Henry; Howland, Joseph;				
2509	Miscellaneous papers			Howland, Benjamin				
2510	Newport in older times, misc.			Howland, Benjamin				
2511	Papers			Howland, Benjamin				
2512	Register of the works of Benjamin Howland			Howland, Benjamin; Turner, Henry; Adlam, Samuel;				
2513	Reports of Mr. Howland containing historical incidents in Newport, 1840-1869	1840	1869	Howland, Benjamin B.	Newport Historical Society		36 pieces	
2514	Reports of Mr. Howland, Librarian and cabinet keeper, 1853-1876	1853	1876	Howland, Benjamin B.	Newport Historical Society		16 pieces	
2515	The Streets of Newport			Howland, Benjamin B.		Streets;		Benjamin B. Howland Collection, No. 23
2516	Weather Reports and Newspaper Clippings			Howland, Benjamin B.		Meteorology; Scrap-books		Benjamin B. Howland Collection
2517	Settlement of Aquidneck			Howland, Benjamin B.		Rhode Island--History; Newport--History		Benjamin Baker Howland Collection, #10
2518	King Phillips War, notes by Benjamin B. Howland			Howland, Benjamin B.				
2519	History of Newport notes.			Howland, Benjamin B.			Excerpts by Benjamin Howland	
2520	Schools of Newport, excerpts			Howland, Benjamin B.				
2521	Notes on the War of 1812			Howland, Benjamin B.				
2522	Howland requests Littlefield to nominate him as a permanent inspector. Jan. 18, 1858	1858		Howland, George; Littlefield, William;				
2523	Letter to George Turner, U.S. Collector, asking to be appointed Master of the U.S. Schooner, "Sunbeam".			Howland, George; Turner, George; Sunbeam;			"Sunbeam" employed by the Light House Board of commissions for setting buoys, April 8, 1857	
2524	Deed for land in Mt. Hope Neck, 1683	1683		Howland, Jacob; Howland, Bethiah; Smith, John;			Formerly PR1	
2525	Minutes, 1836-1841; Address by John Howland, 1841	1836	1841	Howland, John	Anit-Slavery Society	Associations; Abolition of slavery		
2526	Minutes 1836-1841	1836	1841	Howland, John	Anti-Slavery Society		Address dated 1841	
2527	Letters and an Early 1 cent stamp, 1857	1857		Howland, John; Howland, Benjamin B.;			John Howland, president of the Rhode Island Historical Society, 1834-1847	
2528	Artillery Company, Resignation of Thomas Howland, 1792; List of committee to fix on the facings of coat, on the vest and breeches.	1792		Howland, Thomas; Crook, William;	Newport Artillery Company	Associations; Military history		
2529	Howland's Farm Bridge			Howland's Farm Bridge				
2530	Clippings from the "Newport Mercury" and the "Newport Daily News" collected by Mary J. Howling, 1876-1882	1876	1882	Howling, Mary J.		Scrap-books;		
2531	Account for boarding and nursing men on U.S. ships of war, 1800	1800		Hoxie, Elizabeth; George Washington; Essex; General Greene;			Ships "George Washington, Essex and General Greene"	
2532	Autographed letter, 1920	1920		Hubben, John Grier			John Grier Hubben, President Princeton University. To Mrs. Terry	
2533	ALS from Hughlans, Halifax, to William Vernon, August 10, 1752	1752	1752	Hughlans		Shipping records;	Mention of "our late Gov Cornwallis has advertised that he will pay all Public debts before he leave the province." Information on a Huntington, Long Island, Captain, also "A jew ... He is I believe a no good man ... " Also includes a note by Vernon: "Arrived the 4th Dec 1752 Capt Fadda"	
2534	Captain John Hull, Commander, Schooner "Dolphin", orders to Island of Teneriff, 1737-1739.	1737	1739	Hull, John; Dolphin;				
2535	Letter from Captain John Hull concerning his crew leaving him at dock in New York and other problems. 1739	1739		Hull, John			He is relating these problems to the owner of the vessel.	
2536	Customs House appointment as customs collector, 1730	1730		Hull, Joseph; Customs House;				
2537	Appointment as customs collector, 1730	1730		Hull, Joseph				
2538	Sloop "Humbird", Benjamin Norton, Jr., Master, 1732. John Harper, Master, 1754	1732	1754	Humbird; Norton, Benjamin; Harper, John;				
2539	Copies of letters including a brief narration of the Sufferings of the people called Quakers who were put to death in Boston in New England			Humes, Sophia				
2540	Letter, January 12, 1968	1968		Humphrey, Hubert H.; Waterbury, Theodore E.;				
2541	Estate of George Hunt, 1761	1761		Hunt, George			4 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2542	Charcoal Drawings, 19th century	1800	1899	Hunt, Jane		Drawing;		
2543	Charcoal drawings of Benjamin Barney House, 1800's	1800	1899	Hunt, Jane; Barney, Benjamin;		Drawing;	12 Items	
2544	Charcoal drawings of Bennett House, 1800's	1800	1899	Hunt, Jane	Bennett House	Drawing;	12 items	
2545	Charcoal Drawings, 1800's	1800	1899	Hunt, Jane		;	12 Charcoal drawings of homes in Newport during the mid to late 1800's.	
2546	12 charcoal drawings of homes in Newport during the mid to late 1800's.	1800	1899	Hunt, Jane		;		
2547	Charcoal drawings, 1800's	1800	1899	Hunt, Jane; Robinson House;		;		
2548	Atkinson House - charcoal drawings, 1800	1800		Hunt, Jane		Drawing; Architecture	12 items	
2549	Indenture for son William to learn trade of ropemaker, Oct. 28, 1811	1811		Hunt, Sarah; Hunt, William;		;		
2550	Hunter family, 1786-1819	1786	1819	Hunter		;	19 pieces	
2551	Hunter Family, 1817-1846	1817	1846	Hunter		;	42 pieces	
2552	Logs: Deleware 1835-1836; Saratoga and Bainbridge 1845-1847	1835	1847	Hunter; U.S.S. Deleware; U.S.S. Saratoga; Bainbridge;		Log-books;		
2553	Log: August - October 1835	1835		Hunter; U.S.S. Constitution;		;		
2554	Hunter family, etc., 1843-1846	1843	1846	Hunter		;	130 pieces	
2555	Hunter family, 1847-1859	1847	1859	Hunter		;	63 pieces	
2556	Hunter Family, 1856-1857	1856	1857	Hunter		;	8 pieces	
2557	Hunter family: Civil War circulars relative to prisoners, lists of vessels bound to southern states, officers and men of USS Montgomery, 1861-1862	1861	1862	Hunter; U.S.S. Montgomery;		;	Civil War	
2558	Letters to Hunters in Europe from friends in Newport, 1861-1868	1861	1868	Hunter		;	38 pieces	
2559	Hunter family: deaths, marriages, etc. of French relations, 1866-1914	1866	1914	Hunter		;	20 pieces	
2560	Genealogical notes and copy letters from the Hunter, Malbone and Brickhead families.			Hunter		;		
2561	Genealogy of Robinson, Hunter & Franklin families			Hunter		;		
2562	Hunter family, concerning Trinity Church, All Saints Chapel			Hunter		;	9 pieces	
2563	Hunter family, Civil War			Hunter		;	24 pieces	
2564	Hunter family genealogy			Hunter		;		
2565	Genealogical notes and copy letters from the Hunter, Malbone and Birkhead families.			Hunter family; Malbone family; Birkhead family;		Genealogy;		
2566	Materials on the civil war			Hunter family		;	Originally part of box 20	
2567	Wanton Family: Legal materials, deeds, documents pertaining to house and land, Wanton burial ground, family tree, misc. 1702-1805	1702	1805	Hunter House; Wanton;		;		
2568	Hunter house on Washington Street, Jonas Bergner collection			Hunter House; Bergner, Jonas;		;		
2569	Letters to Charles Feke, 1789-1806	1789	1806	Hunter, Mrs. William; Feke, Charles;		Letters;		
2570	Papers			Hunter, Ann; Hunter, Mary;		Letters;		
2571	Letters to Anna Hunter concerning sale of farm on Prudence Island, 1918	1918		Hunter, Anna		;		
2572	School composition, exercise books and report cards, 1862-1860	1862	1860	Hunter, Anna F.; Hunter, Carrie;		;		
2573	Letters to family while she as studying painting in New York, 1878	1878		Hunter, Anna F.		;		
2574	Lists of invitations for parties, 1894, 1895, 1897	1894	1897	Hunter, Anna F.		;	5 pieces	
2575	Letters from Newport to family in Boston, 1895	1895		Hunter, Anna F.		;		
2576	Diaries			Hunter, Anna F.		;		
2577	Composition in the form of a letter. "...Aropos of drawing lessons, I suppose you ave heard that Miss Wilbour has hired a room in the Masonic Hall for her classes. She has fitted it up very nicely. A number of easles standing about together with casts, models, etc., hanging upon the walls give it quite a studio-like air. Are you going to continue to draw this summer? If so, I suppose you will go there with the class from Miss Hunter's..."			Hunter, Anna F.; Wilbour, M.A.;		;		
2578	Friends Meeting House receipt, 1922	1922		Hunter, Augusta; Wood, Anna Wharton;		;	Signed by Augusta Hunter and Anna Wharton Wood	
2579	Letters from Rear Admiral Charles Sigsbee, USN			Hunter, Augusta; Sigsbee, Charles;		;		Hunter Family papers
2580				Hunter, Caroline		;		Hunter-Dunn papers
2581				Hunter, Caroline		;		Hunter-Dunn papers
2582	Hunter family, letters of Charles Hunter to family while he was in the Navy, 1828-1833	1828	1833	Hunter, Charles		;	Letters from Peru and Chili, 50 pieces	
2583	Letters from Charles Hunter while in the Navy to the family, 1828-1833	1828	1833	Hunter, Charles		;	From Canton, Hawaii, Peru and Chile, 50 pieces	
2584	Typed abstract of journal of Charles Hunter, 1829-1831	1829	1831	Hunter, Charles		;		
2585	Journal of Charles Hunter typed abstract of 1829, 1830 and 1831. Philadelphia, July, August and October, 1841.	1829	1841	Hunter, Charles		;	8 pieces	
2586	Journals of Charles Hunter while in Navy, 1829-1854	1829	1854	Hunter, Charles		;	4 journals	
2587	Journals of Charles Hunter while in the Navy, 1829-1859	1829	1859	Hunter, Charles		;	4 journals	
2588	Letters to Charles Hunter, USN, from friends and relatives, 1831-1841	1831	1841	Hunter, Charles		;	69 pieces	
2589	Commissions and passports of Charles Hunter, USN, 1831-1871	1831	1871	Hunter, Charles; Jackson, Andrew; VanBuren, Martin; Tyler, John;		;	14 pieces	
2590	Letters of Charles Hunter, USN, to mother and sister, 1834-1846	1834	1846	Hunter, Charles		;	55 pieces	
2591	Letters of Charles Hunter, USN, to family, 1837-1840	1837	1840	Hunter, Charles		;	73 pieces	
2592	Letters of Charles Hunter, USN, to mother, 1840-1847	1840	1847	Hunter, Charles		;	49 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2593	Letters to Charles Hunter, USN, from friends, 1842-1846	1842	1846	Hunter, Charles			46 pieces	
2594	Letters concerning the loss of the S.S. Concord, in 1843	1843		Hunter, Charles; Concord;			11 pieces	
2595	Log of USS Bambridge, Saratoga, Mar 1845, Oct 1847	1845	1847	Hunter, Charles; USS Bainbridge;	United States Navy	Log-books; Naval history		
2596	letters to Charles Hunter, USN, 1847	1847		Hunter, Charles			35 pieces	
2597	Letters of Charles Hunter to his mother, 1848-1854	1848	1854	Hunter, Charles; Hunter, Mary Robinson;			21 pieces	
2598	Letters of Charles Hunter, USN, from Europe to his mother, 1848	1848		Hunter, Charles; Hunter, Mary Robinson;			38 pieces	
2599	Letters of Charles Hunter to wife, 1849-1853	1849	1853	Hunter, Charles				
2600	Letter with description of the visit of Jenny Lind to U.S. ship "Albany" at Havana, Wednesday, Jan 25, 1851	1851		Hunter, Charles; Lind, Jenny; Albany;				
2601	Children's letters, 1857-1893 Letters to father Charles Hunter and Grandfather Rotch. Letters to Kate Dunn, 1893	1857	1893	Hunter, Charles; Rotch; Dunn, Kate;			58 pieces	
2602	Farm on Prudence Island owned by Charles Hunter, 1859	1859		Hunter, Charles			13 pieces	
2603	Deed of sale for pew #44 at Trinity Church, 1860	1860		Hunter, Charles; Hunter, William;	Trinity Church			
2604	Letters to them in Europe from friends in Newport, 1861-1868	1861	1868	Hunter, Charles			38 pieces	
2605	Letters from Charles to Mary			Hunter, Charles; Hunter, Mary;			36 Pieces	
2606	Navy letters relating to Charles Hunter naval blockade and Admiral Farragut, Civil War			Hunter, Charles; Farragut;			64 pieces	
2607	Printed reports of the case of the steamer "General Rusk" alias "Blanche". Proceedings of Court Martial in case of Commander Charles Hunter			Hunter, Charles; General Rusk; Blanche;			Civil War	Hunter family
2608	Letters from family and brother (William) concerning naval appointments for Charles Hunter. Also, letter from W.C. Gibbs re Trinity Church.			Hunter, Charles; Hunter, William; Gibbs, W.C.;			28 pieces	
2609	misc.			Hunter, Charles				
2610	Letters, 1796-1810	1796	1810	Hunter, Deborah; Mackay, Robert; Hunter, Eliza; Malbone, Mary;			20 pieces	
2611	Letter from Deborah Hunter to son William, June 4, 1798	1798		Hunter, Deborah			"...I am entirely ignorant how the Malbone affairs go on whether I am ever to have anything. I asked you once if they had made a division of the plate, told you the value of it. I know every piece and will not give up my share, if it be not sold to pay debts."	
2612	Letters, wills, 1789-1851	1789	1851	Hunter, Eliza; Hunter, William; Hunter, Deborah;			64 pieces	
2613	Eliza Hunter (later Mrs. Birkhead), business letters			Hunter, Eliza; Birkhead, James;				
2614	Letter from John Hunter of Norfolk, Va., regarding Guinea trade.			Hunter, John; Lopez, Aaron;				
2615	Hunter family, 1795-1849	1795	1849	Hunter, Kate; Hunter, Eliza; Hunter, Mary Robinson;			15 pieces	
2616	Letters of Kate Hunter to family, 1832-1837	1832	1837	Hunter, Kate			104 pieces	
2617	Letters to her, 1861-1866	1861	1866	Hunter, Kate			38 pieces	
2618	Diary, 1861-1877	1861	1877	Hunter, Kate		Diaries;		
2619	Diaries			Hunter, Kate		Diaries;		
2620	Diaries			Hunter, Kate		Diaries;		
2621	Letter from Mary to Charles Hunter concerning Jane Stuart, January 28, 1832	1832		Hunter, Mary; Hunter, Charles; Stuart, Jane;			"...You may remember that the widow and family of Stuart, the Boston painter, occupy the house next to us. We find them kind and pleasant neighbours. One of the daughters (Jane Stuart) has inherited her father's talent for portrait painting and is now pursuing this profession with real success in New York and maintaining by its emoluments her family here. She, last summer, voluntarily painted a most beautiful picture of our dear Tom which she has now with her in New York and she writes word to her sister that it is thought there the most exquisite head that was ever seen. Several young ladies of the first fashion have fallen dreadfully in love with it and are living in hopes of one day seeing the original..."	
2622	"The Gilliat's have bought Ned Brinley's lot where his house stands for \$2,000". March 30, 1834	1834		Hunter, Mary; Hunter, Thomas, Gilliat; Brinley, Ned; Lawrence;			"He is to remove is house forthwith on a lot next west of Mrs. Lawrence"	
2623	Letters to Charles and Mary Hunter from French relatives, 1848-1873	1848	1873	Hunter, Mary; Hunter, Charles;			34 pieces	
2624	Hunter family, letters, 1774-1831	1774	1831	Hunter, Mary Robinson			21 pieces	
2625	Letters of Mary to son Charles with reference to Jane Stewart's portrait of Thomas R. Hunter, 1826-1832	1826	1832	Hunter, Mary Robinson; Hunter, Charles; Stewart, Jane; Hunter, Thomas R.;			42 pieces	
2626	Letters of Mary Robinson Hunter to son Charles, 1833-1840	1833	1840	Hunter, Mary Robinson; Hunter, Charles;			67 pieces	
2627	Letters of Mary Robinson Hunter to son Thomas, 1834-1848	1834	1848	Hunter, Mary Robinson; Hunter, Thomas;				
2628	Letters of Mary Robinson Hunter to daughter Kate, 1835-1843	1835	1843	Hunter, Mary Robinson; Hunter, Kate;			32 pieces	
2629	6 vols diary of Mary Robinson Hunter in Brazil and Newport, 1835-1852	1835	1852	Hunter, Mary Robinson				
2630	letters to Mary Robinson Hunter from friends, 1836-1849	1836	1849	Hunter, Mary Robinson			12 pieces	
2631	Letters of Mary Robinson Hunter to son Charles, 1841-1848	1841	1848	Hunter, Mary Robinson; Hunter, Charles;			84 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2632	Letters of Mary Robinson Hunter from Brazil to son, 1843-1849	1843	1849	Hunter, Mary Robinson; Hunter, Thomas R.;			8 pieces	
2633	Letters of Mary Robinson Hunter to son, Charles, and his wife, 1848-1856	1848	1856	Hunter, Mary Robinson; Hunter, Charles;			82 pieces. August, 1851, stamped. Several stampless envelopes.	
2634	Vol. 7 of a diary of Mary Robinson Hunter, Newport, 1852-1860	1852	1860	Hunter, Mary Robinson				
2635	3 note books of Mary Robinson Hunter, poetry, quotations from authors, etc.			Hunter, Mary Robinson			3 vols.	
2636				Hunter, Mary Robinson; Hunter, William;				
2637	letters to Mary Rotch while at school from her brother, 1835-1841	1835	1841	Hunter, Mary Rotch; Rotch, Horatio S.;			25 pieces	
2638	Letters from Rotch family to Mary Rotch Hunter, 1849-1850	1849	1850	Hunter, Mary Rotch			37 pieces	
2639	Hunter family, Letters from Mary to Charles, 1849-1869	1849	1869	Hunter, Mary Rotch; Hunter, Charles; Ingolls;			Tells of building house on Kay Street, Ingolls of New Bedford, Architect. 168 pieces	
2640	Letters to Mary from her relations, etc., 1849-1873	1849	1873	Hunter, Mary Rotch; Arnold; Emerson;			87 pieces	
2641	Letters from Rotch family to Mary, 1850	1850		Hunter, Mary Rotch			12 pieces	
2642	Letters from her aunts, Harrison and Rhienslander, 1852-1873	1852	1873	Hunter, Mary Rotch			26 pieces	
2643	Letters to and from Charles while he was on blockade duty during the Civil War. 1861-1862	1861	1862	Hunter, Mary Rotch; Hunter, Charles;			244 pieces folder 1, 153 pieces folder 2.	
2644	Letter of Mary Rotch Hunter to husband Charles, July 13, 1862	1862		Hunter, Mary Rotch; Hunter, Charles; Lovell Hospital; Wheaton, Dr.;			Dr. Wheaton, Dr. King, Mr. Prescott (minister at Trinity Church)	
2645	Letters to mother and brother from Newport, 1823-1849 Letters to family from Newport, 1833-1851	1823	1851	Hunter, Thomas			folder 4, typed copies of above	
2646	Letter from Thomas Hunter to his mother, Nov. 12, 1844	1844		Hunter, Thomas; Fry, Ben; Grant, Mrs.;				
2647	Letters to family, 1823-1844	1823	1844	Hunter, Thomas R.			62 pieces	
2648	Typed copies of letters from him to family from Europe, 1827-1831	1827	1831	Hunter, Thomas R.				
2649	Letters of Thomas R. Hunter to mother, father and brother, mostly from Newport, 1833-1851	1833	1851	Hunter, Thomas R.; Hunter, Charles; Hunter, Mary Robinson;			51 pieces. Folder 4, typed copies of above.	
2650	Letters from Newport to mother, 1823-1854	1823	1854	Hunter, Thomas Robinson			Items about house.	
2651	Bill to Edward Wanton, 1760 Will of Edward Wanton, 1716 Will of Joseph Wanton, 1749	1716	1760	Hunter, William; Wanton, Edward; Wanton, Joseph;				
2652	Letters concerning Dr. William Hunter and the slave trade, 1761-1837	1761	1837	Hunter, William			24 pieces	
2653	Bill from Dr. William Hunter to Aaron Lopez, 1763, 1764, 1765, 1776	1763	1776	Hunter, William; Lopez, Aaron;				
2654	Physician's Book, 1765-1770	1765	1770	Hunter, William		Business records; Medicine--History		
2655	Receipt, Abraham Redwood to Dr. William Hunter for pills, ointments, and services, June 13, 1774	1774		Hunter, William; Redwood, Abraham;		Medicine--History; Scrap-books		
2656	Physician's Book, 1775-1779	1775	1779	Hunter, William		Business records; Medicine--History		
2657	Inventory of Dr. William Hunter's personal estate, Feb. 7, 1777	1777		Hunter, William				
2658	Hunter family, letters to Honorable William Hunter, 1792-1823	1792	1823	Hunter, William			23 pieces	
2659	Honorable William Hunter, 1792-1823	1792	1823	Hunter, William			23 pieces	
2660	Invoice Book, 1796-1798	1796	1798	Hunter, William		Business records;		
2661	Articles of agreement between Taylor, apothecary, and Hunter, attorney, concerning business, April 1796 and 1798	1796	1798	Hunter, William; Taylor, James;				
2662	Law papers of Honorable William Hunter, letters, 1799-1849 Letter concerning the Newport Theatre, 1799	1799	1849	Hunter, William; Madison, James; Robins, Asher;			41 pieces	
2663	Letters from William to Mary before their marriage, 1803-1804	1803	1804	Hunter, William; Robinson, Mary;			48 pieces	
2664	William Hunter letters, 1805-1813, Mary Hunter letters, 1806-1831	1805	1831	Hunter, William; Hunter, Mary;			Letters between husband and wife	
2665	Political letters, etc. to the Honorable William Hunter, 1806-1832	1806	1832	Hunter, William; Brown, Moses; VanBuren, M.; Webster, Daniel;			Autographs of Moses Brown, M. Van Buren, D. Webster. 20 pieces	
2666	Book list etc, relating to Honorable William Hunter, 1810-1847	1810	1847	Hunter, William			12 pieces	
2667	Letters of Honorable William Hunter to wife, 1813-1816	1813	1816	Hunter, William			29 pieces	
2668	Letters of Honorable William Hunter to wife, 1816-1819	1816	1819	Hunter, William			28 pieces	
2669	Honorable William Hunter's letters to his wife, 1820-1831	1820	1831	Hunter, William			29 pieces	
2670	Letters of Honorable William Hunter to his sons, 1821-1845	1821	1845	Hunter, William; Hunter, Thomas; Hunter, Charles;			27 pieces	
2671	Agreement between executors of Charles Feke's estate and William Hunter, 1823-1872 Deeds, insurance, will, etc. of Charles Hunter, 1850-1872	1823	1872	Hunter, William; Feke, Charles; Hunter, Charles;			21 pieces	
2672	Will and estate of Honorable William Hunter, 1834-1852	1834	1852	Hunter, William			40 pieces	
2673	Certificate of membership of William Hunter in the Brazil Geographic Institute, Rio de Janeiro, 1841	1841		Hunter, William	Brazil Geographic Institute	Associations;		
2674	Compiled by Mary R. Hunter from Thacher's Memoirs of eminent American Physicians. Biographical sketch of Hon. William Hunter, Dec. 11, 1849	1849		Hunter, William; Robbins, Christopher Ellery;				
2675	Deed of sale for pew #44 at Trinity Church, 1860	1860		Hunter, William; Hunter, Charles;	Trinity Church			
2676	Letter from William Hunter to William [Hunter] accompanying a portrait of their grandfather. A copy was made when the surgeon general requested it be photographed July 20, 1873.	1873		Hunter, William; [Hunter], William;	United States Department of State	Letters; Scrap-books		
2677	Extracts from oration by William. Thomas' account of his life in China. Extracts from journal of Caroline Stockton Hunter, 1890-1891	1890	1891	Hunter, William; Dums, Thomas; Hunter, Caroline Stockton;				
2678	Letter on Triangular Trade			Hunter, William				
2679	Honorable William Hunter, notes for speeches, religious literature, etc.			Hunter, William				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2680	Note from Admiral Sir Peter Parker. Reverse letter of Dr. Hunter concerning wood taken from Godfrey Malbone's farm. Two Bills. Dec. 14.			Hunter, William; Parker, Peter; Malbone, Godfrey;			Admiral parker was in Newport from December 1776 to January 1778. See printed F. Mackenzie's diary, library N.H.S.	
2681	Short biography of Dr. William Hunter written by an unidentified person. nd			Hunter, William		Biography; Scrap-books		
2682	Listed as William Hunter III, Secretary of State			Hunter, William III; Hunter, Godfrey;			William Hunter III was the son of William Hunter, Rhode Island Senator. 8 pieces	
2683	Newport Association Society, William Hunter, Jr., President, 1831, 1833	1831	1833	Hunter, William, Jr.	Newport Association Society			
2684	Letters of William Hunter Jr. to brother Charles, 1832-1843	1832	1843	Hunter, William, Jr.; Hunter, Charles;			32 pieces	
2685	Bills, claim on ship "Hazard", action of Frederic Cray of the brig "Greenwide" against Hunter.			Hunter, William, Jr.; Gibbs, George; Lawton, Timothy; Irish, Jedediah;				
2686	Expedition to Quebec, Canada in 1775 led by Benedict Arnold.	1775		Huston, James; Arnold, Benedict;		United States--History--Revolution;	Contents: Huston, James. Logistics of Arnold's march to Quebec--Reenactment of 1775 expedition held in 1975, sponsored by Maine Historical Society--Photographs of maps and Col. Christopher Greene and Benedict Arnold (facsimile)	
2687	Almanac for 1753	1753		Hutchins, John Nathan		Almanacs;		
2688	Folder containing copies of several documents related to Newport's early role in the Revolution. These documents have been removed and encapsulated in 1981. Their present location is unknown.			Hutchinson, Thomas; Wanton, John; Ward, Henry; Ellery, William		United States--History--Revolution;		
2689	Thomas Hyams Jr., London, and Lodowick Christian Sprogle, Philadelphia, 1718-1728	1718	1728	Hyams, Thomas, Jr.; Sprogle, Lodowick Christian;				
2690	Letter, August 25, 1852	1852		Hyde, A.L.; Saunders;			Listed as Lieutenant Saunders	
2691	Postage bill, brig "Sally", 1767 and 1768	1767	1768	Hyer, John; Sally;				
2692	Letter to Aaron Lopez from Captain John Hyer, 1771-1772	1771	1772	Hyer, John; Lopez, Aaron;				
2693	Deed for land in Bristol, 1687	1687		Hynton, John; Smith, John;		Bristol--Town of--Land evidence;	Formerly PR1	
2694	Dr. Hyson was the physician in Newport that attended the A. Redwoods family, 1740	1740		Hyson, Ayron; Redwoods, A.; King, David;				
2695	U.S.S. Sloop of War "Huron" lost at sea. Tombstone at Warner Street, Newport, 1877	1877		Ingham, Robert; Huron;				
2696	Ingraham family and Osborn family, French Spoilation claims, 1856-1887	1856	1887	Ingraham; Osborn;			25 pieces	
2697	Letter to Christopher Ellery, 1789	1789		Ingram, John; Ellery, Christopher; Recovery; Taggart, William;			Report of William Taggart on Brig "Recovery", Dr. John Ingram's letter to Mr. Christopher Ellery. House purchased by David Buffum, Jr., about 1820.	Vernon papers
2698	Irish/Buffum House, West Main Road. Some history of the house in a letter from Josephine Buffum, November 22, 1925	1925		Irish House; Buffum, Josephine; Campbell, H. Nelson;				
2699	Letters and accounts. In poor condition. 1792-1816	1792	1816	Irish, George, Jr.				
2700	Account Book, 1771	1771		Irish, John		Business records;		
2701	Ledger, 1801-1816	1801	1816	Irish, John		Business records;		
2702	Letter to Henry Sheldon concerning a gardener named Hugh, 1818	1818		Irving, Washington; Sheldon, Henry;				
2703	Business letters to William Stead in London, Letters, 1759, 1764 and 1786	1759	1786	Isaacks, Jacob; Stead, William; Pollock, Myer;			4 pieces	
2704	Letter thanking Lopez for assistance and courtesy to his family, Newport, April 17, 1774	1774		Isaacs, Moses; Lopez, Aaron;				
2705				Isaacs, Moses				Lopez papers
2706	Blueprints and architectural drawings of Redwood Library			Isham, Norman	Redwood Library			
2707	Trinity Church In Newport, Rhode Island; papers, drawings, photographs, 1712-1936	1712	1936	Isham, Norman Morrison	Trinity Church	Church records and registers; Architecture--Restoration	Restoration notes, drawings, photographs and correspondence	
2708	Papers, drawings and photographs, 1712-1936	1712	1936	Isham, Norman Morrison	Christ Church, Boston		Contains restoration notes, drawings, photographs collected by Norman Isham for his book.	
2709	Blue prints, drawings, photos, correspondence, 1915-1941	1915	1941	Isham, Norman Morrison; Kinnicutt, R.;		Architecture--Restoration; Architecture--Plans		
2710	The Old Brick Market or Old City Hall at Newport, January 11, 1915	1915		Isham, Norman Morrison				
2711	Colony House Blueprints and Drawings, 1917-	1917		Isham, Norman Morrison; Kettell, K.H.;		Architecture--Restoration; Architecture--Plans	Brick Market also	
2712	Colony House/Brick Market/Blue prints, papers, drawings; 1917-	1917		Isham, Norman Morrison	Colony House		Contains correspondence relating to the renovation of the Colony House and Old Brick Market place.	
2713	Blue prints, drawings, manuscripts, 1920s	1920	1929	Isham, Norman Morrison; Kinnicutt, R.;		Architecture--Restoration; Architecture--Plans		
2714	The Seventeenth Century House in the American Colonies			Isham, Norman Morrison				
2715	Receipt from J. G. Shaw to Stephen L. Northam, \$2.50 for 1/2 ream of paper, 1812	1812		J. G. Shaw; Stephen L. Northam;		Business records;		
2716	Ship "Jackson" of Newport, 1830	1830		Jackson				
2717	Notes on Newport History, ca. 1850	1850		Jackson, Henry		Newport--History;	Part of 642	
2718	Some account of the decease of Catherine Jackson of London Grove in Chester County with a dream of one of her children in the time of her sickness. John Jackson recounts a dream in which he and his mother visited a mystical palace. Two nights laer he dreamed he was preparing the road near his house for a company of angels. His mother died soon after. Some attempt to explain tis phenomenon is given in the account, London Grove, February 23, 1781	1781		Jackson, John; Jackson, Catherine;				The Williams Collection
2719	A Treatise of the Divine Essence			Jackson, Thomas; Macook, J.;		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING TO YE LIBRARY: IN: RHODE ISLAND:."	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2720	The Works of the Reverend and Learned Divine, Thomas Jackson, D.D...			Jackson, Thomas		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
2721	The Works of the Reverend, Learned, and Pious Thomas Jackson, D.D.			Jackson, Thomas		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
2722	Testimony given by Joseph Jacob regarding exchange rates of money between Rhode Island and Great Britain, 1756	1756		Jacob, Joseph		;		
2723	Testimony given by Joseph Jacob of Newport concerning exchange rates of money between RI and Great Britain, 1756	1756		Jacob, Joseph		;		
2724	Agreement with O. Williams and C. Bowen, shipwrights, for the construction of a ship, 1792.	1792		Jacobs, Bela; Williams, Obadiah; Bowen, Constant;		;		The Williams Collection
2725	Dinner Books, 1904-1926, 1930-1936.	1904	1936	Jacobs, Henry B.; Jacobs, Mrs. Henry B.;		Summer colony; Menus	Contents: vol. 1: 1904-1914; vol. 2: 1915-1923; vol. 3: 1924-1936 (excluding 1927, 1928, 1929). Gives list of guests invited to dinner and diagrams of seating arrangement. Menu.	
2726	Raphael Jacobs			Jacobs, Raphael		;		Lopez paers
2727	A monthly journal devoted to natural history, mineralogy, etc. January, March, April, June, 1888	1888		Jacobs, S.; The World of Nature;		;	Photocopy of January issue - original badly deteriorated.	
2728	The World of Nature "A monthly journal devoted to natural history, mineralogy, archaeology, antiquities, 1888	1888		Jacobs, S.		;	Volume 1, #1, 3, 4, 6. Photocopy of January issue, original badly deteriorated.	
2729	Receipt from James Shaw to Freeborn Coggeshall for \$50, 1826	1826		James Shaw; Freeborn Coggeshall;		Business records;		
2730	"Cruise of the 'Aloha,'" August 4, 1925-November 6, 1925, "The Commodore's Vest Pocket Log."	1925		James, Arthur Curtiss	Aloha	Log-books; Diaries		
2731	Letter, 1847	1847		James, Augustus; Sherman, Watts;		;		
2732	Letter of Mary Rotch Hunter to her husband mentioning Mr. Henry James, 1862	1862		James, Henry; Hunter, Mary Rotch;		;		
2733	Letter of marque for Samuel Bacon to be agent to intercept ships off the coast of Africa, Jan 1820	1820		James, Monroe; Adams, John Quincy; Bacon, Samuel;		Presidents--United States; Privateering		
2734	Will, Newport, RI, August 31, 1762	1762		James, Peter		;		
2735	Jamestown Mill, 1788	1788		Jamestown Mill		;		
2736	Certificate of builder, Schooner "Jane" by Joseph Southwick, 100 tons built 1823	1823		Jane; Southwick, Joseph;		;		
2737	Ship "Jane" of Newport, 1828, 1832	1828	1832	Jane		;		
2738	Letter recommending William G. Bailey for Purser in the Navy, May 7, 1853	1853		Jarvis, C.S.; Thurston, B.B.; Bailey, William G.;		;	Addressed to President of the U.S.	
2739	Whaling, Dartmouth, MA			Jarvis, Leonard; Rotch, William;		;		Lopez papers
2740	Appointment for Capt. Lt. William Littlefield in the 2nd Rhode Island Regiment, 1777	1777		Jay, John; Littlefield, William;		;	Signed by John Jay, president of the Congress of the US, 1779	
2741	Warrant to arrest Jethro Jeffers of Newport, 1754	1754		Jeffers, Jethro; Cogeshall, Nathaniel;		;		
2742	Letter from Jefferson to Carr containing advice to Carr who has just arrived in Paris, France, August 10, 1787	1787		Jefferson, Thomas; Carr, Peter;		Presidents--United States;	Pertains mostly with religion and information about European languages. Number 1284, moved from shelf 34.	
2743	Letter to William Vernon concerning his return from France, 1792	1792		Jefferson, Thomas; Vernon, William;		;		
2744	Letter to President Jefferson from Paul Mumford concerning the appointment of Constant Tabor as Collector of Newport, 1804	1804		Jefferson, Thomas; Mumford, Paul; Tabor, Constant;		;		
2745	Correspondence, Records, miscellaneous			Jefferys, Charles Peter Beauchamp; Newport Historical Society;	Newport Historical Society	Newport Historical Society--Records;		
2746	Correspondence, Records, miscellaneous			Jefferys, Charles Peter Beauchamp; Newport Historical Society;	Newport Historical Society	Newport Historical Society--Records; Letters		
2747	Le Petit Neptune: French Coasting Pilot			Jefferys, Thomas		Navigation;	Original book entitled Petit Flambeau by Colbert. Revised by du Bodge, and finally revised and translated by Thomas Jefferys.	
2748	Inspection of those suspected of coming from places with the small pox via the ferry to North Kingston, April 25, 1730	1730		Jencks, J.; Northup, Thomas;		;	Addressed to Thomas Northup, Ferryman. Signed by J. Jencks, Governor	
2749	Estate of Edward Jenkins			Jenkins, Edward; Allcock, Nathan; Coddington, William; Rogers, Pele;		;	Witnesses: William Coddington, Peleg Rogers	
2750	Day Book, 1763-1765	1763	1765	Jenkins, John		Business records;		
2751	1765-1766	1765	1766	Jenkins, Robert		;		
2752	1766-1769	1766	1769	Jenkins, Robert; Jenkins, Elizabeth;		;		
2753	W. Jenkins writes R. Williams of his religious beliefs. Providence, January 30, 1813	1813		Jenkins, William; Williams, Ruth Hadwin; Williams, Francis Howgill;		;		The Williams Collection
2754	Commission to John Warner, Justice of the Peace, June 15, 1727 Joseph Jenks, Deputy Governor, December 1723	1723	1727	Jenks, Joseph; Warner, John;		;		
2755	Order to Thoms Northup, ferryman at North Kingston, to examine passengers for small pox, April 25, 1730	1730		Jenks, Joseph; Northup, Thomas;		;		
2756	Insurance for Brig "John", John Bigley, Master, 1805	1805		John; Bigley, John;		;		
2757	Insurance for brig "John", John Bigley, Master, Caleb Coggeshall, Owner			John; Bigley, John; Coggeshall, Caleb;		;		
2758	Insurance for brig "John Adams", April 1806	1806		John Adams		;		
2759	Ship's Log, 1831-1839	1831	1839	John Coggeshall		Log-books;		
2760	Ship registration for "John Coggeshall", Peleg Clarke, Captain, 1835	1835		John Coggeshall; Clarke, Peleg;		;		
2761	Letter regarding a ship model on display at the Redwood Library, 1814	1814		John, Samuel B., Jr.; Ellery, Henrietta Channing;	Redwood Library	;		
2762	"...has sold her place to a New York company for a hotel. She gets one thousand dollars an acre. The house is to be removed." Nov. 12, 1844	1844		Johnson		;	Easton farm house now on Cliff Avenue GEB)	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2763	Dr. Johnson's shop window, drawing, 1920's	1920	1929	Johnson				
2764	Estate of Elisha Johnson, Shoemaker, 1776	1776		Johnson, Elisha; Seabury, Eliza.; Baley, Constant; Read, William;			Elizabeth Seabury, Gentlewoman; William Read, Gentleman; Constant Bailey, Cabinet Maker	
2765	Deed between Proprietors of Long Wharf and Augustus Johnston, July 25, 1760	1760		Johnston, Augustus	Proprietors of Long Wharf	Newport--Town of--Records; Architecture	There may be references to the Brick Market in this document or box.	
2766	Deed for land for Brick Market with proprietors of Long Wharf, July 25, 1760	1760		Johnston, Augustus				
2767	Deeds to Mathew Robinson of house, garden and stable, 1766, 1779	1766	1779	Johnston, Augustus; Johnston, Patience; Percy, Lord; Robinson, Mathew;			Loyalist collection	Malbone-Brinley papers
2768	Draft letter regarding Stamp Act and logistics of conveying stamped paper, 25 June 1766	10/31/1904		Johnston, Augustus				
2769	Bill for articles bought at vendue, 1771	1771		Johnston, Augustus			Johnston's signature	
2770	Declaration of date of death of Augustus, 1784	1784		Johnston, Augustus; Johnston, Patience;			Patience left Newport with the British troops, 1779. File also under Loyalists	
2771	Form dissolving partnership between Patrick Grant and Thomas Vernon.			Johnston, Augustus; Robinson, Mathew; Grant, Patrick; Vernon, Thomas;			Witnessed by Matthew Robinson	
2772	Letter concerning the meeting of the RI Historical Society held on August 5 of which Webb is the Secretary, Aug. 15, 1825	1835		Johnston, Robert; Webb, Thomas H.;				
2773	Privateer "Jolly Bachelor", Paul Yew, Commander, Oct. 1757. Captain Samuel Angel, Paul Tew, 1758	1757	1758	Jolly Bachelor; Yew, Paul; Angel, Samuel;				
2774	Correspondence regarding suit between Arthur Jones and James D. Lewis, Leo Tobak attorney, 1945	1945		Jones, Arthur; Tobak, Leo;	Newport Trust Company	Court records;		William A. Sherman papers
2775	Horse Racing Association, Portsmouth, papers, 1925	1935		Jones, Dan. W.	Horse Racing Association			Barbara Ladd Cooke papers
2776	Letter giving Dr. King power of attorney for Mrs. Jones and a request for his aid in obtaining a loan, Feb. 15, 1853	1853		Jones, George; King, David;				
2777	Will, Newport, December 15, 1738	1738		Jones, William				
2778	Order to detach one company of militia for the defense of RI, July 21, 1814. Letter concerning the company pay, August 10, 1813	1813	1814	Jones, William; Stall, Isaac;			Listed as William Jones, Governor	
2779	Concerns the company's pay, August 10, 1813	1813		Jones, William; Stall, Isaac;			Listed as William Jones, Governor	
2780	Letter advising having the two brass pieces moved within the village of Bristol, August 14, 1814	1814		Jones, William; Williams Peleg;			Listed as William Jones, Governor	
2781	Declines a commission as captain in the militia, no date.			Jones, William; Whitman, Reuben;			Listed as William Jones, Governor	
2782	"Joseph Snow" outfits on a voyage to New Foundland, John Pyner, Master, no date			Joseph Snow; Pyner, John;				
2783	Letter to President James K. Polk. Recommendation for Naval Officer of Newport, no date			Joslen, Joseph; Polk, James K.;				
2784	Papers			Kane, Theodore		Letters;	Papers of Captain Theodore F. Kane, U.S.N.	
2785	Papers regarding schooner "America" and pirate ship "Tacony". 1855-1899 Description of U.S.S. Minnesota, 1855	1855	1899	Kane, Theodore F.; America; Minnesota; Merrimac; Tacony;		Shipping records; Pirates	Theodore F. Kane is captain, U.S.N.	
2786	Drawings of Kay Chapel, 1920's	1920	1929	Kay Chapel; Trinity Church;				
2787	Extract of Will, April 28, 1734	1734		Kay, Nathaniel				
2788	Sheet Music, "Happy Bicentennial America", 1777-1975	1777	1975	Kaye, Nathan G.	Rhode Island Music Society			Rhode Island Music Society
2789	Sheet Music, "Happy Bicentennial America", 1777-1975	1777	1975	Kaye, Nathan G.	Rhode Island Music Society			Rhode Island Music Society
2790	Sheet Music, "Lucy Lee and Johnny Free", 1777-1975	1777	1975	Kaye, Nathan G.	Rhode Island Music Society			
2791	Letter to Miss Powel, no date			Kazanjuan, Powel H.; Powel;				
2792	Journal kept by Naval Cadet Darrah of U.S.S. Kearsarge, 1884-1885	1884	1885	Kearsarge; Darrah, William F.;	Kearsarge	Log-books; Naval history		
2793		1929		Keller, Helen				
2794	Document certifying birth of Oliver Kelley, Warren, RI, 1797	1797		Kelley, Oliver; Bliss, Patience; Brown, John; Barton, William;		Genealogy;		
2795	"Historical Tree of Rhode Island" Origin of towns by Chief Clerk of Rhode Island Census, John Kellogg.			Kellogg, John			11 1/4 x 14 1/2 illustration	
2796	Letter, 1851	1851		Kellogg, John R.; Sherman, Watts;				
2797	Letter to Rev. Salmon Wheaton, 1813	1813		Kemp, James; Wheaton, Salmon;			James Kemp of Baltimore	
2798	Letter accepting invitation to speak at winter series, 1980	1980		Kennedy, Roger; Snyder, Daniel;				
2799	The Elements of that Mathematical Art Commonly Called Algebra; vol. I			Kersey, John		Mathematics;	1 of 61 volumes in this collection.	
2800	K.H. Kettell, Architect			Kettell, K.H.				
2801	E. Killey writes R. Williams mentioning the birth of M. Williams. Mendon, May 26, 1817	1817		Killey, Eunice; Williams, Ruth Hadwin; Carman, Margaret Williams;			Others mentioned: Williams, John Earl; Williams, James; Rotch, William	The Williams Collection
2802	E. Killey writes R. Williams asking after A. Williams health. (Same letter, Same Date) (Unknown) writes R. Williams of family and friends and speaks of A. Williams' illness. Sept. 20, 1822.	1822		Killy, Eunice; Williams, Ruth Hadwin; Williams, Ann;			Others mentioned: Williams, Henry; Williams, Sarah; Mott, Eliza Williams; Arnold, Elizabeth Hadwin; Barker, Margaret Hadwin	The Williams Collection
2803	E. Killey writes O. and R. Williams, breaking a lapse in communication of several years, and reporting the death of her sister Phebe. She speaks of the death of D. Brown. Mendon, May 21, 1826	1826		Killy, Eunice; Williams, Obadiah; Williams, Ruth Hadwin;			Others mentioned: Carman, Catharine Williams; Williams, Sarah; Brown, Dorcas Hadwin; Hadwin, Benjamin; Mott, Eliza Williams; Williams, Francis Howgill	The Williams Collection
2804	Memories of Arthur H. Easton, Newport Rhode Island/Kimball Chae, University of Chicago, 1944	1944		Kimball, Chase P.; Easton, Arthur H.;				
2805	Masonic - with St. John Lodge			King David Lodge	King David Lodge		Originals in Large folder -- Xerox copies with St. John Lodge	
2806	King Estate Papers			King Family		Genealogy; Letters	Unsorted	
2807	King family papers			King family				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2808	Include correspondence, journals, calling cards, photographs, maps and illustrations, miscellaneous business and personal papers, sketchbooks, account books, cook books, scrapbooks, and genealogical records and names.			King family			Written on box... "King Armstrong Papers...N. Library August 1971"	King Armstrong Papers
2809	An act to alter certain rates of postage and in other acts relating to the revenue of the post office. British parliament Session Law, Reign of King George III, 1765.	1765		King George III	Parliament	Great Britain--History; Postal service--History	10 leaves, 17 pages, pp 467-482	
2810	An act to alter certain rates of postage and in other acts relating to the revenue of the post office. 1765	1765		King George III; British Parliament;	British Parliament			
2811	An act to alter certain rates of postage, and in other acts relating to the revenue of the post office. 1765	1765		King George III; British Parliament;	British Parliament		10 leaves, 17 pages, pp 467-482	
2812	An act for granting certain duties in the British Colonies and plantations in America. This includes dropping the tax on coffee sent to the colonies. British parliament Session Law, Reign of King George III, 1766	1766		King George III	Parliament	Great Britain--History;		
2813	Act for granting certain duties in the British Colonies and plantations in America. Includes dropping the tax on coffee sent to the colonies. 1766	1766		King George III; British Parliament;	British Parliament		6 leaves, 11 pages, pp. 655-664	
2814	An act granting certain duties in the British colonies and plantations in America. 1766	1766		King George III; British Parliament;	British Parliament		Includes dropping the tax on coffee sent to the colonies.	
2815	An act to discontinue shipping of goods, wares, and merchandise at the town and within the harbor of Boston. British parliament Session Law, Reign of King George III. 1774	1774		King George III	Parliament	Great Britain--History;		
2816	An act to discontinue shipping of goods, wares and merchandise at the town and within the harbour of Boston. 1774	1774		King George III; British Parliament;	British Parliament			
2817	Letters, no date			King, Amy; King, Samuel;				
2818	Bill for compasses, 1737	1737		King, Benjamin				
2819	Signature			King, Benjamin			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
2820	Introduction to Mrs. (President) Madison by William R. Hunter, Dec. 1814. "...I went last Wednesday night for the first and only time to the Drawing Room for the purpose of introducing Charles King, the painter, to Mrs. Madison."	1814		King, Charles Bird; Hunter, William R.; Madison, Dolly;				Hunter papers
2821	Letter from David King to his parents regarding his inability to acquire a shop from two female shopkeepers, March 25, 1800.	1800		King, David		Letters; Scrap-books		
2822	Physician's Ledger, 1834-1837	1834	1837	King, David		Business records; Medicine--History		
2823	King family diaries, 1859-1869	1859	1869	King, David				
2824	Notes by David King, 1872	1872		King, David; Berkeley, Bishop;		Newport--History;		
2825	Special passport issued by Secretary of State Bayard to attend the Paris International Exhibition of 1889	1889		King, David				
2826	Presidential Commission to attend Paris International Exhibition of 1889	1889		King, David; Cleveland, Grover;			Signed by Grover Cleveland	
2827	Notes			King, David		Newport--History;		
2828	Papers and Correspondence Related to Trip to China			King, David		Travel; Letters		
2829	History Notes			King, David		Newport--History;	Unsorted	
2830	Notes on Constitution and a letter concerning Antiquarian Hall.			King, David	Newport Historical Society			
2831	Notes on Newport History			King, David			Listed as Dr. David King	
2832	Memorials			King, David; Elton, Romeo; Sargeant, Winthrop;			Listed as Dr. David King and Rev. Romeo Elton	
2833	Notes on Abraham Redwood by Dr. David King.			King, David; Redwood, Abraham;				
2834	Cover from letter, nd, containing three cent stamp			King, David		Letters; Scrap-books		
2835	Copy of gravestones made by Dr. David King			King, David	Trinity Church			
2836	Dr. David King's list of wharves.			King, David				
2837	Mrs. David (Wheaton) King			King, David (Wheaton)				
2838	Letter from Singapore, Journals from Bangkok and Cambodia, 1854-1858	1854	1858	King, David Olyphant				
2839	Jamestown History			King, David Olyphant		Rhode Island--History;		
2840	Diary and credentials, in China			King, David Olyphant				
2841	Credentials as Prussian Consul in Siam			King, David Olyphant				
2842	Letters to family from Hong Kong			King, David, III				
2843	Letter from Singapore, August 18, 1858	1858		King, David, Jr.; King, William D.;				
2844	Letters while in China.			King, David, Jr.				
2845	Letter to Dr. David King Jr. regarding Mardenborough estate.			King, David, Jr.; Mardenborough, Giles;				
2846	King Family papers			King, David, Jr.				
2847	Letters concerning the condition of Wheaton King in Confederate prison and illness of Charles Bird King, Dec. 23, 1861	1861		King, Edward; King, William; King, David; King, Wheaton;				
2848	E. King writes to O. Williams of an unnamed affliction in New York, possibly a plague, and its impact on her faith, New York, Dec. 5, 1795	1795		King, Eleanor; Williams, Obadiah; Williams, Dorcas Earl;				The Williams Collection
2849	E. King writes of their friendship and the death of her mother, New York, June 28, 1796	1796		King, Eleanor; Williams, Obadiah; Williams, Dorcas Earl;				The Williams Collection
2850	E. King writes O. Williams about their friendship and reports on the NY monthly meeting, New York, September 16, 1794	1794		King, Eleaza; Williams, Obadiah;			Other people mentioned: Williams, Dorcas Earl	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2851	E. King is responding to O. Williams letter of March 3, 1795. King is relating her concerns that Williams has not written recently. King is seeking Williams' encouragement in the practice of her religion, New York, March 24, 1795.	1795		King, Eleaza; Williams, Obadiah;				The Williams Collection
2852	Essays, Notes, Diary, 1830-1837	1830	1837	King, George Gordon		Diaries;		
2853	Letter to Representative of US in Washington, D.C., Feb. 28, 1850	1850		King, George Gordon				
2854	Letters from classmates at Brown.			King, George Gordon				
2855	Daily memorandum book of Georgianna Gordon King, 1859	1859		King, Georgianna Gordon		Diaries;		
2856	Diary of Georgianna Gordon King, 1863, containing sketches and drawings	1863		King, Georgianna Gordon		Diaries; Drawing	Diary was written by a child	
2857	Diary of Georgianna Gordon King, 1867-1888, with sketches and drawings and samples of leaves picked during a trip to Europe	1867	1888	King, Georgianna Gordon		Diaries; Drawing		
2858	A story written by Georgianna Gordon King, nd, with drawings			King, Georgianna Gordon		Authors; Drawing		
2859	Letters, 1799, 1825	1799	1825	King, Job; King, Job, Jr.; King, David;				
2860	Bond, Estate of Johannah King, 1732	1732		King, Johannah; Rogers, Peleg; Bradley, Johannah; Collins, Samuel;			Witnesses: Samuel Collins, William Weeden	
2861	Letter of Administration, 1767	1767		King, Matthias				
2862	Receipt for painting chaise for Archimedes George signed by Samuel King, 1770, 1812	1770	1812	King, Samuel; George, Archimedes;				
2863	Letter of William Vernon to son in France, Dec. 20, 1778	1778		King, Samuel; Vernon, William;			"I have obtained from Mr. King the portrait of Gen. Washington which he copied from a picture by Peil of Philadelphia in the possession of Mr. Hancock..."	
2864	Cabinet makers signature, 1780	1780		King, Samuel				
2865	Letter from Dr. Senter to William Channing. Letter from King to Channing, 1793.	1793		King, Samuel; Senter; Channing, William;				
2866	Painted portrait of Samuel Vernon son of William, 1876 Letter of Thomas Vernon to George C. Mason	1876		King, Samuel; Vernon, Samuel; Vernon, Thomas; Mason, George C.;			Portrait in possession of Dr. Frederick P. Mann of Brooklyn, NY, grandson of Samuel Vernon. Folder on Cabinet makers, artists, etc.	
2867	Slave Papers			King, Samuel		African-Americans; Slave records		Haight Papers
2868	Slave Papers			King, Samuel		African-Americans; Slave records		Haight Papers
2869	Artist's signature			King, Samuel		Artists; Autographs		
2870	Signatures on bills			King, Samuel				
2871	Revolution			King, Samuel		United States--History--American Revolution;		
2872	Signature			King, Samuel			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
2873	Proclamations from Governor Ward and President Tyler regarding the proposed revolution in RI to change the state government, April 11, 1842	1842		King, Samuel Ward; Tyler, John;		Dorr Rebellion, 1842;		
2874	Letters to Samuel Vernon, 1793-1795	1793	1795	King, Samuel, Jr.; Vernon, Samuel;			King & Talbot Co., New York	Vernon papers
2875	Letter addressed to "Debby" which concerns a meeting attended by W.O. in the Hill Section. no date			King, Sarah; Wheaton, Sally; King, David; O., W.;			References are made to Sarah King, a parson's daughter, Sally Wheaton and David King.	
2876	Killed in the Civil War			King, Theodore Wheaton				
2877	Light house keeper for Beavertail Light.			King, Thomas				
2878	Letters from Camp Sprague, May, June, 1861	1861		King, Wheaton			"...shook hands with President Lincoln..."	
2879	Battle of Lexington, composition.			King, Wheaton			Recommendation for appointment as Midshipman, USN, signed by Governor, Lt. Governor and members of the State Senate of RI.	
2880				King, Wheaton				
2881	Letters to brothers, 1840-1856	1840	1856	King, William Henry				
2882	Deed for 1/2 share in Ohio Land Co. to John Yeomans. Journal of journey to Marietta, Ohio. Account of King's death by indians, 1788.	1789		King, Zebulon; Yeomans, John;				
2883	Drawings, 1920's	1920	1929	King's Arms; Trinity Church;				
2884	Drawing, 1720	1720		King's Chapel; Isham, Norman Morrison;				
2885	Certificate of construction and survey signed John Slocum of Port of Newport, "Kingston" of Newport, 1820	1820		Kingston				
2886	Deed for land in Bristol, 1742-1743	1742	1743	Kinnicut, Thomas; Paine, Stephen;		Bristol--Town of--Land evidence;	Formerly PR1	
2887	R. Kinnicut, Architect			Kinnicut, R.			Contains blue prints and drawings by Kinnicut.	
2888	R. Kinnicut, Architect			Kinnicut, R.			Contains blue prints and drawings by Kinnicut.	
2889	R. Kinnicut, Architect			Kinnicut, R.; Isham, Norman Morrison;			Contains blue prints and drawings by Kinnicut.	
2890	R. Kinnicut, Architect			Kinnicut, R.	Trinity Church		Contains blue prints and drawings by Kinnicut.	
2891	2 photographs			Kitchen, Miss				
2892	Map of Connecticut and Rhode Island, 1758	1758		Kitchen, Thomas			Thomas Kitchen, Geographer	
2893	Map of Connecticut and Rhode Island, 1758	1758		Kitchen, Thomas			Listed as thomas Kitchen, Geographer	
2894	"Elite Newport" sheet music, 1777-1975	1777	1975	Klein, Leo	Rhode Island Music Collection			Rhode Island Music Collection
2895	Sheet Music "Elite Newport", 1777-1975	1777	1975	Klein, Leo	Rhode Island Music Collection			Rhode Island Music Collection
2896	Sheet Music, "Lancer's Quadrilles", 1777-1975	1777	1975	Knight, J.S.	Rhode Island Music Collection			Rhode Island Music Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2897	Agreement with wife Sarah not to sell property bought of James Rogers and Robert Griffin, 1648, 1679	1648	1679	Knight, Richard; Knight, Sarah; Rogers, James; Griffin, Robert;			Witnesses: Robert Spinke and John Downeing	
2898	Deed, December 11, 1678 Agreement with Thomas Ward, 1675, recorded Sept. 15, 1671	1671	1678	Knight, Richard; Brinley, F.; Knight, John; Ward, Thomas;			"...oldest son to inherit...son in Old England shall have nothing to do with any land in New England."	
2899	Cash Book, 1819-1831	1819	1831	Ladd		Business records;		
2900	Business papers, letters, 1808-1839	1808	1839	Ladd family			789 pieces	
2901	Newport family originally from Alexandria, Virginia, 1810-1839	1810	1839	Ladd family			letters, business papers, stampless covers. 448 pieces	
2902	Letters to John Ladd, 1808-1811 Misc. Items, 1808-1825	1808	1825	Ladd, John G.				
2903	Letter, 1808	1808		Ladd, John G.; Smith, Payson;				
2904	Letter, 1809	1809		Ladd, John G.; Wheeler, Leonard;				
2905	Letter to John Ladd, 1811	1811		Ladd, John G.; Rhoads, Daniel Jr.;				
2906	Letter, 1811	1811		Ladd, John G.	Wood & Burns			
2907	Broadside that must have been used for a gravestone inscription, 1771-1819	1771	1819	Ladd, John Gardner				
2908	Account Book, 1820-1822	1820	1822	Ladd, Joseph		Business records;		
2909	Cash Book, 1819-1825	1819	1825	Ladd, Joseph B.		Business records;		
2910	Account Book, 1827-1883	1827	1883	Ladd, Joseph B.		Business records;		
2911	Notes and Records, 1833	1833		Ladd, Joseph B.		Business records;		
2912	What Hetty Learned at School; One Thing Hetty Learned at School			Ladies Home Journal	Ladies Home Journal	Children's stories;		Acoco Series Selected Stories, no. 23
2913	Receipts for prize money for privateer "Lady Washington", 1776-1778	1776	1778	Lady Washington				
2914	List of signers of crew for ship "Lady Washington"			Lady Washington				
2915	Letter to Watts Sherman concerning drawings and glass, no date			LaFarge, John; Sherman, Watts;				
2916	Studio of John LaFarge			LaFarge, John				Hunter papers
2917	Copy of letter from Mayor and Corporation of City of Newport, Oct. 25, 1784	1784		Lafayette; City of Newport;			Copy of letter sent in August 20, 1824	
2918	Letter to Mr. Sheldon in Paris with tickets to see house of deputies. Letter from Lafayette to Dr. Nelson, 1826	1826		Lafayette; Sheldon; Nelson;				
2919	Letter, Jan. 18, 1830	1830		Lafayette; Ruggles, David;			Photocopy	
2920	Partial letter reporting news of family and friends, 1743	1743		Lancaster, Lydia				The Williams Collection
2921	Poems and manuscripts, 1788 & 1815	1788	1815	Lands, Othniel		Poetry;	Point Judith poem, 1788; Othniel Lands for his dead wife, 1815; poem about gossiping women, nd	
2922	Autograph, 1834	1834		Landseer, E.		Autographs;		
2923	Als from Robert Lane to Samuel and William Vernon, Cork, Sept. 25, 1755	1755	1755	Lane, Robert		Privateering; Shipping records	"A war with France not having yet taken place but People in general are so certain twill break out very shortly that several ships both in England and Ireland are bought up for privateers." Also a handwritten copy on another ALS dealing with commercial affairs.	
2924	Boundaries, nd; Boundaries of a tract of land sold to William Wanton, Nicholas Lange, John Mumford and Benjamin Ellery			Lange, Nicholas; Wanton, William; Mumford, John; Ellery, Benjamin;				
2925	Boundaries, nd; Boundaries of a tract of land sold to William Wanton, Nicholas Lange, John Mumford and Benjamin Ellery			Lange, Nicholas; Wanton, William; Mumford, John; Ellery, Benjamin;			Formerly PR1	
2926	Ledger, 1786-1801	1786	1801	Langley		Business records;		
2927	Memorandum of Late Deaths Beginning on March 1777 in Newport Rhode Island	1777		Langley, John		Death; Genealogy	Contains a note giving some deaths in 1772.	
2928	Inventory, Newport, RI, July 24, 1817	1817		Langley, William				
2929	Estate, Court case			Langley, William				
2930	Autograph, 1801	1801		Langworthy, Edward		Autographs;	Member of Congress, First Historian of Georgia	
2931	Certificate of construction and survey signed John Slocum of Port of Newport, "Lark" of Newport, 1832	1832		Lark				
2932	Papers of Christopher LaRoux, NHS Archivist, 1979-1981 Including policies and reports, correspondence, temporary finding aids, collections information and finding aids.	1979	1981	LaRoux, Christopher			Restricted	
2933	Christopher LaRoux to Edith Ballinger Price, December 5, 1979 Regarding the status of letters between Price and Ruth Thomas, signed copy.	1979		LaRoux, Christopher; Price, Edith Ballinger; Thomas, Ruth;			Restricted	
2934	ALS, with remembrances of Ruth Thomas, November 28, 1979	1979		LaRoux, Christopher; Thomas, Ruth; Price, Edith Ballinger;				
2935	Letter regarding Thomas Lathrop's capture and imprisonment at the Falkland Islands during a whaling voyage, December 4, 1772	1772		Lathrop, Thomas; Lopez, Aaron;				
2936	Letter regarding the capture of whaling vessel at the Falkland Islands, n.d.			Lathrop, Thomas; Lopez, Aaron;				
2937	Commission of Joseph Turnbull, Conn. to New board of War, Nov. 27, 1777	1777		Laurens, Henry; Turnbull, Joseph;			Resident of Congress	
2938	Aide to Washington, October 12, 1778	1778		Laurens, Henry			1 piece	
2939	Warrant to Sheriff to carry Susannah Lawrence to Attleborough, September, 1696	1696		Lawrence, Susannah; Arnold, Richard;			Signed by Richard Arnold, Asst.	
2940	Charge' d'Affairs of U.S., 1828	1828		Lawrence, William Beach				
2941	Deeds and wills			Lawton family			11 pieces	
2942	Certificate of marriage, Dec. 4, 1760	1760		Lawton, Amy; Wightman, Samuel;				
2943	Certificate of marriage, November 12, 1758	1758		Lawton, Caleb; Bullock, Almy;				
2944	Letter, 1842	1842		Lawton, Charles; Richardson, William;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2945	Personal war sketches Grand Army of the Republic presented to Charles Lawton, 1894	1894		Lawton, Charles		United States--History--Civil War;	One of two copies.	
2946	Personal war sketches Grand Army of the Republic presented to Charles Lawton, 1894	1894		Lawton, Charles		United States--History--Civil War;	Second of two copies	
2947	Autograph book with drawings by class of 1877, autographs dated 1907-1918	1877	1918	Lawton, Charlotte Amelia; Sherman, Susan Howland;		Autographs; Schools	Envelope with 2 class pins, 1877 RHS and 1909 Calvert School pin	
2948	Letter from Mr. Lawton to Major J.A. Collins concerning Mr. Lawton's goats being on the Mall, 1821	1821		Lawton, E.W.; Collins, J.A.;			Listed as Major J.A. Collins	
2949	Light ship "Ledyard", light house keepers, 1860's	1860	1869	Lawton, Edward; Ledyard;				
2950	Signature of Zachary Taylor, President, on the commission of Edward W. Lawton as Collector of Customs, July 20, 1849	1849		Lawton, Edward W.; Taylor, Zachary;				
2951	Will, Newport, RI, December 27, 1845	1845		Lawton, Francis				
2952	Deed for land in Portsmouth, 1662	1662		Lawton, George		Portsmouth--Town of--Land evidence;	Witnesses: Philip Sherman, William Baulston, Richard Bulgar, William Hall	
2953	George Lawton's mill, paper giving boundaries of William Brenton's land, 1668	1668		Lawton, George; Brenton, William;			Seems to call present Mill Street Road leading to George Lawton's Mill.	Brenton family papers
2954	Two wills, one dated 1680 and 1684	1680	1684	Lawton, George; Hicks, John; Carr, Robert; Babcock, John;			Daughter Elizabeth is wife of John Hicks in 1680 and wife of Robert Carr in 1684. Daughter Mary is wife of John Babcock.	
2955	Will, December, 1680	1680		Lawton, George				
2956	Estate of George Lawton, 1732	1732		Lawton, George; Coddington, John; Lawton, Job; Peleg;			Witnesses: William Coddington and Peleg	
2957	Brig "Marian", 4 slaves sold in a venture for George Lawton, 1807	1807		Lawton, George; Marian; Gorham, I.; Green, A.;				
2958	Diary of George Lawton written on board the ship George Gardner from Baltimore to Valparaiso, 1833-1834	1833	1834	Lawton, George; George Gardner;		Diaries; Shipping records	Transferred from library on 11/8/96. Formerly Library 1995.531.	
2959	Shipping papers for brig "Polly", George Lawton, Master; Bordeaux wine			Lawton, George; Polly;			Assigned to: Constant Taber, Walter Channing, Eisha Borwn, Robert Eldridge	
2960	Will, dated December 25, 1804	1804		Lawton, George R.				
2961	Account Book, 1785-1807	1785	1807	Lawton, Henry		Business records;		
2962	Marriage Certificate, 1827	1827		Lawton, Jane; Richardson, William;				
2963	Bond - Signature, 1731	1731		Lawton, Job			Estate of (missing)	
2964	Account Book, 1855-1861	1855	1861	Lawton, Joseph		Business records;		
2965	Deed for land in Tiverton, 1700	1700		Lawton, Robert; Wodell, William;			Formerly PR1	
2966	Deed, 1700	1700		Lawton, Robert; Wodell, William;		Tiverton--Town of--Land evidence;	Formerly PR1	
2967	1766-1777	1766	1777	Lawton, Robert			7 pieces	
2968	Business letters, 1796-1817	1796	1817	Lawton, Robert			11 pieces	
2969	Captain Robert Lawton, Copenhagen, August 1806 Ship "Commerce", Amsterdam, May 1800	1800	1806	Lawton, Robert; Commerce;	Ryberg & Co.			
2970	Orders to Captain Robert Lawton when leaving for Belfast - to be brought to a port in U.S. where no bond is required, Dec. 1810	1810		Lawton, Robert; Dennis, Thomas; New Good Interest;			Can be landed at Amboy in New Jersey. Thomas Dennis and others owners.	
2971	Captain Robert Lawton of ship "Commerce", Gibbs and Channing owners.			Lawton, Robert; Commerce;	Gibbs and Channing		Orders for sale of horses and purchase of molasses.	
2972	Copy of George R. Lawton's will, deeds, Lawton letters and family letters.			Lawton, Robert; Lawton, George R.;				
2973	William Crowe of New Plymouth sells land to Thomas Lawton of Portsmouth, 1668	1668		Lawton, Thomas; Crowe, William;				
2974	Deed, 1717-1718	1717	1718	Lawton, William; Lawton, Sarah; Stoddart, Anne; Bull, Ann;				
2975	Letter concerning the Arnold grave site, Jan. 17, 1907	1907		Lawton, William H.; Tilley, R. Hammett;				
2976	Poem by Emma Lazarus about religious freedom; Touro Synagogue guest book, 1850-1907	1850	1907	Lazarus, Emma;	Touro Synagogue	Poetry; Guest books		
2977	Visitors log, 1850-1907	1850	1907	Lazarus, Emma				
2978	Letter, 1760's	1760	1769	Le Duc de Choiseul; Rochambeau;			ALS (framed) also TL (English & French)	
2979	Family bible records, 1735	1735		Leach, Ruth (Fry)				
2980	Counterfeiting, 1783-1786	1783	1786	Leaford, James Wheaton				
2981	Counterfeiting state notes, 1783-1786	1783	1786	Leaford, James Wheaton			4 pieces	
2982	Ship "LeBarcean", a prize French ship and French prisoners			LeBarcean				
2983	Copies of letters including a brief narration of the sufferings of the people called Quakers who were put to death in Boston in New England.			Ledra, William				
2984	General Charles Lee countersign on hospital ship for Daniel Melville, 1775	1775		Lee, Charles; Melville, Daniel;				
2985	Estate of Richard Lee, 1733	1733		Lee, Richard; Lee, Elizabeth, Cogeshall, Abraham, Thurston, Samu;			Witnesses: John Fryers, John Houlton	
2986	Letter concerning shot bars addressed to Lt. J.L. Mason, Ft. Adams from Captain Robert E. Lee, Dec. 9, 1841	1841		Lee, Robert E.; Mason, J.L.;				
2987	Day Book, 1808-1813	1808	1813	Lee, William		Business records;		
2988				Levy, Elezer; Levy, Hiam;				Lopez papers
2989	business letters from Newport to Hayman Levy in New York, unsigned, 1753-1775	1753	1775	Levy, Hayman			34 pieces	
2990	Newport Daily News clipping about the Jewish cemetery in Newport, September 30, 1908	1908		Levy, Max; Touro family;		Cemeteries; Scrap-books		
2991	Record dealing with Touro Synagogue Commemorative Stamp			Lewis Theodore			Proceedings and debates of the 97th Congress, Second Session, Vol. 128, No. 110	
2992	Dissolution of partnership, May 7, 1889	1889		Lewis, George S.; Tilley, George W.;			2 copies -- see also MS 1995.21.10	
2993	Marriage certificate, 1870	1870		Lewis, Ida; Wilson, William;				
2994	Baptismal certificate, 1884	1884		Lewis, Ida				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
2995	198th birthday celebration - Newport Association, Feb. 25, 1980	1980		Lewis, Ida	Newport Association			
2996	198th birthday celebration - Newport Association, Feb. 25, 1980	1980		Lewis, Ida	Newport Association			
2997	Various newspaper clippings. Scrap book of pledges for Ida Lewis monument in Old Cemetery, Newport			Lewis, Ida				
2998	Chalk Drawing			Lhice, Israel				
2999	Lieber family, 1848-1922	1848	1922	Lieber			11 pieces	
3000	Deed from Lillingstons to Goulding, July 14, 1720	1730		Lillingston, James; Lillingston, Freelove; Goulding, George;		Rhode Island--Colony of--Land evidence;		
3001	Deed, July 14, 1730	1730		Lillingston, James; Goulding, George; Lillingston, Freelove;			Seal looks like a salamander	
3002	Resolution by Republican National Convention placing in nomination Abraham Lincoln's name for President. 1860	1860		Lincoln, Abraham; Hazard, Rowland R.;			First convention of Republican Party.	
3003	Letter concerning proposed assassination of President Lincoln on his way to Washington, 1861	1861		Lincoln, Abraham; Pinkerton Detective Agency;				
3004	Letter to William Ellery concerning Imported spirits, 1796	1796		Lincoln, C. B.; Ellery, William;			1 piece	
3005				Lindberg, Charles A.			facsimile, 1 piece	
3006	Wills and deeds and letters			Lindol; Simmons; Taylor;				
3007	Case in equity against Alva and Oliver Belmont concerning proposed closing of Ledge Road, December 27, 1907	1907		Lippitt, Charles Warren; Belmont, Alva; Belmont, Oliver H.P.;				
3008	Will, Warwick, RI, June 20, 1744	1744		Lippitt, Moses				
3009	Court case against Timothy Whiting, 1728	1728		Lipscomb, John; Whiting, Timothy;			Listed as John Lipscomb, book binder.	
3010	Will, New Shoreham (county of Newport), R.I., Feb. 4, 1767	1767		Littlefield, Caleb				
3011	Will, New Shoreham, November 24, 1795	1795		Littlefield, John				
3012	Estate, New Shoreham, 1797-1798	1797	1798	Littlefield, John				
3013	Will, 1874	1874		Littlefield, Martha; Littlefield, John; Littlefield, William;			John Littlefield deed to son William. William Littlefield agreement concerning hospital.	
3014	Appointment to Capt. Lieutenant in the 2nd Rhode Island Regiment, 1777	1777		Littlefield, William; Jay, John;			Signed by John Jay, president of the Congress of the U.S., 1779.	
3015	Series Chronologica, Olympiadum, Pythiadum...			Lloyd, Gulielmum		Latin literature;	1 of 61 volumes in this collection. Stamped "BELONGING TO ye LIBRARY: IN: RHODE ISLAND:."	
3016	Locke's Workes, vol. I			Locke, John		Philosophy;	1 of 61 volumes in this collection. CURRENTLY IN MUSEUM	
3017	Letter from Leonard Lockman Judge to Judge Cradock concerning fees for admiralty, 1743	1743		Lockman, Leonard; Craddock, Judge;		Shipping records; Court records	Letter concerning goods of Aaron Lopez which had been damaged - Thomas Vernon Admiralty Court	
3018	Letter from Leonard Lockman to Hon. Judge Cradock, Admiralty Court, 1743	1743		Lockman, Leonard; Craddock, Judge;		Shipping records; Court records		
3019	Deed from Alice Mary Loftus to the Newport Historical Society for property adjacent to the Friends Meeting House, 1988	1988		Loftus, Alice Mary; Sheffield, Richard B.;	Newport Historical Society	Newport Historical Society--Records; Newport--City of--Land evidence		
3020	Letter regarding gardener's seeds, the coachman and plants for the greenhouse. 1767-1768	1767	1768	Logan, James				
3021				Logan, James				Redwood papers
3022	Deeds to proprietors of Long Wharf 1739-1746	1739	1746	Long Wharf	Long Wharf Proprietors			
3023	Long Wharf petition for liberty to build, 1739.	1739		Long Wharf				
3024	Steam Packets to have exclusive use of head of Wharf.			Long Wharf	Long Wharf Proprietors		General Assembly, May session, 1820	
3025	Long Wharf school houses			Long Wharf				
3026	List of crew and wages for sloop "Little Ann", 1731	1731		Long, Jacob; Little Ann;			Listed as Jacob Long, Master	
3027	Architect, blue prints, architectural drawings, photos and correspondence, 1915-1966	1915	1966	Long, Richard Rice			Large flat storage box, 98 items	
3028	Letter to Watts Sherman...subscription for the "Herbert Memorial", 1859	1859		Longfellow, Henry W.; Sherman, Watts;				
3029	Sloop "Susanah", spermacetti candles from Moses Lopez to Abraham Abraham, New York, 1757	1757		Longworthy, Andrew; Susanah; Lopez, Moses; Abrahams, Abraham;				
3030	From Christopher Birckhead auction			Lopez				Lopez papers
3031	1726-1809	1726	1809	Lopez, Aaron; Mumford, Nathaniel;			14 pieces	
3032	Disbound Letter Books: 621 (1737-1738)(1754-1762); 622 (1762-1765); 623 (1763-1767); 624 (1767-1773); 625 (1773-1782)	1737	1782	Lopez, Aaron		Business records; Letters		
3033	Business papers, 1744-1768	1744	1768	Lopez, Aaron			150 pieces	
3034	Letter Book, 1751-1757	1751	1757	Lopez, Aaron		Business records;		
3035	Disbound Letter Books: 626 (1752-1757); 627 (1757-1762); 628 (1762-1764); 629 (1765-1767); 630 (1767-1770)	1752	1770	Lopez, Aaron		Business records; Letters		
3036	Naturalization papers. Business letters and accounts, 1754-1809. Letter book, 1764-1765 (from)	1754	1809	Lopez, Aaron			87 pieces	
3037	Store Blotter, 1755-1760	1755	1760	Lopez, Aaron		Business records;		
3038	Shop Blotter, Day Book, Ship Waste Book, 1758-1759, 1765, 1767-1769, 1771-1774	1758	1774	Lopez, Aaron		Business records;		
3039	Ship Waste Books and Shop Blotters, 1759-1762, 1764-1766	1759	1766	Lopez, Aaron		Business records;		
3040	Shipping papers, 1760-1770	1760	1770	Lopez, Aaron; Lopez, Moses;			132 pieces	
3041	Store Blotters, 1761-1764	1761	1764	Lopez, Aaron		Business records;		
3042	Store Blotters, 1761-1762, 1767, 1769	1761	1769	Lopez, Aaron		Business records;		
3043	Agreements: Ships and houses to be built. 1761-1775	1761	1775	Lopez, Aaron			55 pieces	
3044	Store Blotters, 1762-1764	1762	1764	Lopez, Aaron		Business records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3045	Waste Book, 1762-1767	1762	1767	Lopez, Aaron		Business records;		
3046	Petition for Aaron Lopez and Isaac Elizer to be naturalized, Newport, March 1762 Naturalization papers from Taunton, Mass., Oct. 1762	1762		Lopez, Aaron; Elizer, Isaac;		;		
3047	Memorandum Book, 1763-1764	1763	1764	Lopez, Aaron		Business records;		
3048	Account Book, 1763-1766	1763	1766	Lopez, Aaron		Business records;		
3049	Invoice Book and Store Blotter, 1763, 1768-1770	1763	1770	Lopez, Aaron		Business records;		
3050	Ledger Book, 1763-1774	1763	1774	Lopez, Aaron		Business records;		
3051	Accounts unsettled, store blotter, 1763; Brig Minerva, 1775	1763	1775	Lopez, Aaron; Minerva;		Business records; Shipping records		
3052	Ships Book, 1764-1765	1764	1765	Lopez, Aaron		Business records; Shipping records		
3053	Receipt Book, 1764-1767	1764	1767	Lopez, Aaron		Business records;		
3054	Memorandum Book and Ships' Accounts, 1764, 1767	1764	1767	Lopez, Aaron		Business records; Shipping records		
3055	Store Blotter, 1764, 1766-1767, 1770	1764	1770	Lopez, Aaron		Business records;		
3056	Correspondence with John Bland, London, 1764-1770	1764	1770	Lopez, Aaron; Bland, John;		;		
3057	Store Blotter, 1764, 1769-1771	1764	1771	Lopez, Aaron		Business records;		
3058	Ledger "M", 1765-1766	1765	1766	Lopez, Aaron		Business records;		
3059	Ship's Book, 1765-1772	1765	1772	Lopez, Aaron		Business records; Shipping records		
3060	Shop Blotter, Account Book of "Tailors and Spinners", 1765-1766, 1769, 1771, 1773-1775	1765	1775	Lopez, Aaron		Business records; Textile industry and fabrics		
3061	Store Blotter, 1766-1767	1766	1767	Lopez, Aaron		Business records;		
3062	Store Blotter, 1766, 1768, 1770	1766	1770	Lopez, Aaron		Business records;		
3063	Store Blotter, 1766, 1771	1766	1771	Lopez, Aaron		Business records;		
3064	Ledger "N", 1766, 1775	1766	1775	Lopez, Aaron		Business records;		
3065	Store Blotter, 1766, 1770-1771, 1775	1766	1775	Lopez, Aaron		Business records;		
3066	Personal and business letters, 1766-1783	1766	1783	Lopez, Aaron		;		
3067	Ledger "P" and Index 1767, 1769	1767	1769	Lopez, Aaron		Business records;		
3068	Sailors Book and Index, 1767, 1769	1767	1769	Lopez, Aaron		Business records; Shipping records		
3069	Ledger "O", 1767-1770	1767	1770	Lopez, Aaron		Business records;		
3070	Day Book, 1767-1770	1767	1770	Lopez, Aaron		Business records;		
3071	Receipt Book, 1767-1771	1767	1771	Lopez, Aaron		Business records;		
3072	Store Blotter, 1767-1773	1767	1773	Lopez, Aaron		Business records;		
3073	Store Blotter, 1767, 1774	1767	1774	Lopez, Aaron		Business records;		
3074	Store Blotter, 1767-1768, 1774	1767	1774	Lopez, Aaron		Business records;		
3075	Store Blotter, 1767, 1769-1770, 1772, 1774-1775	1767	1775	Lopez, Aaron		Business records;		
3076	Letter Book, 1767	1767		Lopez, Aaron		Business records;		
3077	Power of Attorney, 1767	1767		Lopez, Aaron; Lucena, James;		;	James Lucena of Newport puts Aaron Lopez of Newport in charge of his affairs.	
3078	Store Blotter, 1768-1770	1768	1770	Lopez, Aaron		Business records;		
3079	Store Blotter, 1768, 1772-1773	1768	1773	Lopez, Aaron		Business records;		
3080	Store Blotter, 1768, 1771, 1773	1768	1773	Lopez, Aaron		Business records;		
3081	Store Blotter, 1768, 1772, 1775-1776	1768	1776	Lopez, Aaron		Business records;		
3082	Store Blotter, 1768, 1772, 1778, 1780	1768	1780	Lopez, Aaron		Business records;		
3083	Store Blotter, 1768	1768		Lopez, Aaron		Business records;		
3084	Stampless cover with imprints of Savannah LaMare, Charleston, New York, Philadelphia, from Benjamin Wright, 1768	1768		Lopez, Aaron; Wright, Benjamin;		;	Lopez papers in front of box encapsulated	
3085	Letter with post marks from Savanna LaMare, Wilmington, North Carolina, Savanna, Charles Town, New York. November 17, 1768	1768		Lopez, Aaron		;		
3086	Memorandum Book, 1769-1772	1769	1772	Lopez, Aaron		Business records;		
3087	Correspondence, 1769-1772	1769	1772	Lopez, Aaron		;		
3088	Business papers, 1769-1812	1769	1812	Lopez, Aaron		;	194 pieces	
3089	Ledger "N", 1770-1771	1770	1771	Lopez, Aaron		Business records;		
3090	Disbound Letter Books: 631 (1770-1771); 632 (1771); 633 (1771-1772); 634 (1772-1773); 635 (1773); 636 (1773-1774)	1770	1774	Lopez, Aaron		Business records; Letters		
3091	Day Book, "Carpenter," 1770-1780	1770	1780	Lopez, Aaron		Business records;		
3092	Ship papers, letters from Benjamin Wright, 1770-1780	1770	1780	Lopez, Aaron; Wright, Benjamin;		;		
3093	Store Blotter, 1770, 1774, 1777, 1785	1770	1785	Lopez, Aaron		Business records;		
3094	Shipping Book, 1771-1773	1771	1773	Lopez, Aaron		Business records; Shipping records		
3095	Store Blotter, 1771	1771		Lopez, Aaron		Business records;		
3096	Letters concerning wall paper, August 8, November 4, 1771	1771		Lopez, Aaron; Rome, George;		;		
3097	Correspondence with George Sears, Newfoundland, 1771	1771		Lopez, Aaron; Sears, George;		;		
3098	Store Blotter, 1772-1773	1772	1773	Lopez, Aaron		Business records;		
3099	Receipt Book, 1772-1777	1772	1777	Lopez, Aaron		Business records;		
3100	Disbound Letter Books: 637 (1774); 638 (1774-1775); 639 (1775-1779); 640 (1779-1780); 641 (1781)	1774	1781	Lopez, Aaron		Business records; Letters		
3101	Store Blotter, 1774	1774		Lopez, Aaron		Business records;		
3102	Letter to Dr. R. Waugh for fitting out a medicine chest for a voyage to Guinea, April, 1774	1774		Lopez, Aaron; Waugh, R.;		;		
3103	Correspondence while in Providence, 1776	1776		Lopez, Aaron		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3104	Letters, 1780-1781	1780	1781	Lopez, Aaron			Unsorted and uncatalogued	
3105	Letters to Aaron Lopez, 1780	1780		Lopez, Aaron; Lopez, David;			Providence	
3106	Philadelphia, 1780	1780		Lopez, Aaron; Seixas, Benjamin;	Benjamin Seixas & Co.			
3107	Estate of Aaron Lopez, 1782	1782		Lopez, Aaron		Business records; Wills--Decedent's estate		
3108	Ships' documents			Lopez, Aaron		Shipping records; Business records		
3109	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3110	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3111	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3112	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3113	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3114	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3115	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3116	Papers			Lopez, Aaron		Business records; Letters		Haight Papers
3117	Papers, Diary of Voyage to China			Lopez, Aaron; King, William Dehon; King, William Delton;		Diary; Travel	Lopez Papers were Acquired at Birkhead Auction	
3118	Correspondence			Lopez, Aaron				
3119	Correspondence			Lopez, Aaron				
3120	Correspondence			Lopez, Aaron				
3121	Correspondence			Lopez, Aaron				
3122	Correspondence sloop "Lovely George"			Lopez, Aaron; Lovely George;				
3123	Shipping Book, 1785	1785		Lopez, Joseph; Riviera, J.R.;		Business records; Shipping records		
3124	Letter thanking Aaron Lopez for his assistance and hospitality, Barbados, June 10, 1774	1774		Lopez, Matther, Jr.; Lopez, Aaron;				
3125				Lopez, Moses				
3126	Ship "Louisiana" of Newport, 1819	1819		Louisiana				
3127	Civil War List, Lovell Hospital, Portsmouth, RI			Lovell Hospital				
3128	Letter, n.d.			Low, Bennett; Rhodes, William; Holden, Thomas;				
3129	"The following Questions Were Offered by The teachers of the Nine Partners' Boarding School", Danville, VT, 1818	1818		Lowell, Daniel				
3130	Author of "Life of George Berkeley", 1933	1933		Luce, A.A.; Berkeley, George; Terry, Dr.;			Autographed letter to Dr. Terry	
3131	Signature of Admiral S.B. Luce			Luce, S.B.; Kane, Theodore F.;			Papers of captain Theodore F. Kane, USN	
3132	The French in Newport, 1760-1940	1760	1940	Luce, Stephen; Rochambeau;			Papers and miscellaneous, 30 items	
3133	Shipping negroes to Lucena and Lucena shipping cocoa to Lopez, 1768 (Georgia)	1768		Lucena, James; Lopez, Aaron;				
3134	Letters to Aaron Lopez from Savannah, Ga., some in Spanish			Lucena, James; Lopez, Aaron;				
3135	Letter addressed to Mr. Southwick evidently intended for the Newport Mercury. Presumably around the time of the Stamp Act.			Lucius; Southwick;				ms
3136	Letters from Newport, summer of 1803	1803		Ludlow, Charles (Mrs.)			8 pieces	
3137	Bible records			Luther				
3138	Newport, RI: Will, Sept. 18, 1834, Inventory, February 15 and April 17, 1840	1834	1840	Luther, Ezekiel				
3139	Estate, 1840	1840		Luther, Ezekiel				
3140	Sergeant in Civil War			Luther, Stephen G.				
3141	Letter -- Federal City			Lydon, Caesar				
3142	Bible records			Lyman; Wanton;				
3143	Daniel Lyman's License to practice law in RI, 1708. Signed by Edmund E. Ellery	12/2/1904		Lyman, Daniel; Ellery, Edmund E.;				
3144	Eulogium on George Wasington, delivered by Daniel Lyman January 6, 1800	1800		Lyman, Daniel; Washington, George;		Eulogies;		
3145	Blue prints and architectural drawings, 1920's	1920	1929	Lynde House				
3146	Letter concerning purchase of Lottery tickets in "The Federal City Lottery," 1793. Slave of Governor Josias Lyndon, died Jan 23, 1794	1793	1794	Lyndon, Caesar; Lydon, Josias;				
3147	Extract of Will, May 7, 1794, and Petition of Trustees, 1794	1794		Lyndon, Josiah				
3148	Quit claim deed for land in Newport, 1751	1751		Lyndon, Josias; Lyndon, Sarah;			Formerly PR1	
3149	Estate of Josias Lyndon, 1794	1794		Lyndon, Josias			Mortgage on house given by him to Baptist Church, Cancelled 1797	
3150	Quit claim deed, 1751	1751		Lyndon, Sarah; Lyndon, Josias;		Newport--Town of--Land evidence;	Formerly PR1	
3151	Charter party with John Cahoon, Constant Bailey, Benjamin Peabody, Joiners to hire sloop "Mary" to carry goods to North Carolina. May 3, 1740	1749		Lyon, John; Cahoon, John; Bailey, Constant; Peabody, Benjamin;				
3152	Ledger and Index, 1834-1859	1834	1859	Lyon, Joseph		Business records;		
3153	Newport, RI, Will, October 29, 1853, Codicil, May 18, 1855	1853	1855	Lyon, Joseph		Wills;		
3154	"Copied for (MR). J.W.'s Poem" Written after a letter announcing the death of a young man in the Yellow Fever at Norfolk in Virginia who was engaged to an acquaintance of the writer. The poem is an account of a man's death at sea apart from his fiance. June 21, 1805	1805		M.R.; J.W.;				The Williams Collection
3155	Testimony of Abigail MacCloud regarding a case of illegitimate birth, Abigail Peabody being the mother. May 13, 1708.	1708		MacCloud, Abigail; Peabody, Abigail;		Court records;		
3156	Sheet music, "Home", 1777-1975	1777	1975	MacDonald, J. Archie	Rhode Island Music Collection			Rhode Island Music Collection
3157	Ship "MacDonough" of Newport, built at New Shoreham by John Rose, 1823	1823		MacDonough; Rose, John;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3158	Letter concerning school and family matters, August 2, 1824	1824		Mack, David; Mack, Julia;		;		
3159	Sheet Music, "Ida Lewis Mazurka", 1777-1975	1777	1975	Mack, E.	Rhode Island Music Collection	;		Rhode Island Music Collection
3160	This is a brief letter which accompanied a reprinted letter from relatives in England, New Bedford, November 1, 1808	1808		Macy, M.C.; Williams, Ruth Hadwin; Rodman, Clark;		;		The Williams Collection
3161	Letter to Charles Hammett concerning map of Newport harbor at the time the French fleet entered, n.d.			Mahan, A.; Hammett, Charles;		;	Listed as Admiral A. Mahan, USN, War College, Newport	
3162	The True Date of the English Discovery of the American Continent Under John and Sebastian Cabot			Major, Richard Henry		Explorers;		
3163	Genealogical notes and copy letters from the Hunter, Malbone and Birkhead families.			Malbone family; Hunter family; Birkhead family;		Genealogy;		
3164	Letter to father in Philadelphia at ball for Washington, 1796	1796		Malbone, Catherine; Aboyneau, Catherine Malbone; Malbone, Francis;		;		
3165	Will, January 2, 1818	1818		Malbone, Catherine		Wills;		
3166	Letter to father concerning use of name, October 11, 1794	1794		Malbone, Edward G.; Malbone, John;		;	Listed as Edward G. Malbone, Artist	
3167	correspondence			Malbone, Francis; Malbone, Catherine; Malbone, Sophia;		;		
3168	Unsigned letter to G. Malbone accusing M---H and Jon D---s of cheating at cards.			Malbone, G. Jr.		;		
3169	Letter to Charlotte (?)			Malbone, G. Jr. (?)		;	"...I suppose Mr. M. intends a visit to Pomfret and wishes you to accompany him..." signed "Cr. S."	
3170	Letter addressed on back to G. Malbone, Jr. regarding cheating at cards and unsigned, n.d.			Malbone, G., Jr.		;		
3171	Contains correspondence, legal and miscellaneous items, 1735-1808	1735	1808	Malbone, Godfrey; Malbone, John;		;	34 items	
3172	Papers, 1746-1798	1746	1798	Malbone, Godfrey; Malbone, John;		;	15 pieces - Inventory of Godfrey Malbone Sr's estate and John Malbone's unsigned will.	
3173	Papers, 1749-1806	1749	1806	Malbone, Godfrey; Malbone, John;		;	35 items	
3174	Velvet for waistcoats in exchange for Caracas Cocoa, 1748	1748		Malbone, Godfrey, Jr.		;		
3175	Letter to Thomas Robinson thanking him for gift to help build a church in Connecticut.			Malbone, Godfrey, Jr.; Robinson, Thomas;		;	(xerox copy)	
3176	Inventory of G.M. property. Vividly describes furnishings room by room.	11/2/1904		Malbone, Godfrey, Sr.		;		
3177	Correspondence, 1749-1803	1749	1803	Malbone, John; Chilcott, Mary;		;	20 pieces	
3178	Papers with water marks regarding the Malbone estate, 1795	1795		Malbone, John; Malbone, Evan;		;		
3179	First letter and poem to father, Francis Malbone, 1796	1796		Malbone, Sophia; Waring, Edmund T.; Malbone, Francis;		;		
3180	A thank you note from Charles Howard Malcom to David King for the gift of a book, Nov. 16, 1874	1874		Malcom, Charles Howard; King, David;		Letters; Scrap-books		
3181	Old Stone Mill - report of excavation at Old Stone Mill, 1955	1955		Mallery, Arlington		;		
3182	Manchester and Mitchell family bible records and deeds.			Manchester; Mitchell;		;		
3183	Diary, 1866-1869	1866	1869	Manchester, A. Russell		;		
3184	Ledger from Tiverton, Rhode Island: Isaac Manchester's Business Book, 139 pages, earliest entry is from 1780, latest entry dates to 1820	1780	1820	Manchester, Isaac		Business records;	The ledger mentions a lot of wood/lumber being purchased and mentions the building of walls. Also mentioned is fabric being bought and sold for coats and shirts and leather for shoes. A hatter and blacksmith are noted as well. Toward the back of the ledger Isaac wrote down his family tree. He also mentions how he took possession of someones house and farm.	
3185	Letter from Margareta Manginini to Herbert C. Grant regarding purchase of Vernon House, December 9, 1964	1964		Manginini, Margareta; Grant, Herbert C.;	Vernon House	Architecture;		
3186	Manley account book.			Manley		;		
3187	Court martial verdict, June 13, 1778, on John Manley	1778		Manley, John; Saltonstall, Dudley;		;	Navy board papers	
3188	Letter, June 18, 1780	1780		Manley, John; Tillinghast, Nicholas;		;		
3189	Letter to Daniel Tillinghast, Continental Agent, 1780	1780		Manley, John; Tillinghast, Daniel;		;	"...Troops from the French transport halted at Daggetts last night..."	
3190	Miscellaneous, 1843	1843		Mann, Edward J.		;		
3191	Will, Nov. 4, 1834, Inventory, June 16, 1837 and Nov. 21, 1837	1834	1837	Mann, John P.		Wills;	Listed as Dr. John P. Mann	
3192	Papers (probably written by William Ellery) outlining the beginnings of a college in Newport, 1769; Letter of James Manning, 1787	1769	1787	Manning, James; Ellery, William;	College of Rhode Island in Newport	;	13 pieces	
3193	Letter of 1787	1787		Manning, James		;		
3194	Providence, RI, will, Sept. 3, 1755	1755		Manton, Edward		Wills;		
3195	Billheads, Manuel Brothers, 1919	1919		Manuel Brothers	Manuel Brothers	Transportation--Automobiles; Letterheads		
3196	Old Newport notes, 1639-1939, collected by Elton M. Manuel	1639	1939	Manuel, Elton M.		Newport--History;		
3197	Historical Notes, 1938	1938		Manuel, Elton M.		Newport--History;		
3198	More Newport Notes, 1940.	1940		Manuel, Elton M.		Newport--History;		
3199	Cemetery Records, vol.1			Manuel, Elton M.		Cemeteries;		
3200	Cemetery Records, vol. 2			Manuel, Elton M.		Cemeteries;		
3201	Cemetery Records, vol. 3			Manuel, Elton M.		Cemeteries;		
3202	Ink drawing of Tomini Hill, Newport			Manuel, Elton M.		;		
3203	Ink drawing of Tomini Hill, Newport			Manuel, Elton M.		;		
3204	Benjamin Marble, Jr., master carpenter. Certificates of ships built.			Marble, Benjamin, Jr.; Newport; Panther; Babcock; Caliban;		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3205	Letter of introduction for Watts Sherman to Honorable George Bancroft, American Envoy at London, 1849	1849		Marcey, W.L.; Sherman, Watts; Bancroft, George;			W.L. Marcey, Governor of New York	
3206	Letter book of Henry Marchant, 1772-1775	1772	1775	Marchant, Henry; Marchant, William; Marchant, Isabel;			4 pieces	
3207	Letter to General Greene, Philadelphia, November 1779	1779		Marchant, Henry; Greene;				
3208	Brig "Marigold", slaves, 1733	1733		Marigold				
3209	Marine Hospital at Newport, 1799	1799		Marine Hospital; Ellery, William;			Letter from William Ellery recommending one.	
3210	Market House, Market Square, 1774	1774		Market House			2 pieces	
3211				Marks, Levy				Lopez papers
3212	Privateer "Mars". Agreement between William Bull, mariner, and Samuel Vernon, Tertino, June 9, 1772	1772		Mars; Bull, William; Vernon, Samuel;				
3213	Account Book			Marsh		Business records;		
3214	Bible records and family notes			Marsh; Gould;				
3215	Marsh family Bible record, births and deaths			Marsh				
3216	Bible records of births and deaths, 1700's to mid-1800's	1700	1869	Marsh family		Genealogy;		
3217	Quaker wedding certificate, Oct. 3, 1728. Will of Jonathan.	1728		Marsh, Jonathan; Gould, Mary; Clarke, Walter;			Jonathan Marsh and others request to build a street from Bridge Street at Second Street to Lone Wharf.	
3218	Original will, 1789	1789		Marsh, Jonathan				
3219	City of Newport, Will, 1782	1782		Marsh, Mary		Wills;	encapsulated	
3220	Letter, 1773	1773		Marshall, Frank; Sanford, James;				
3221	Concerning location of Roger Williams' grave, 1805-1820	1805	1820	Martin, Wheeler; Williams, Roger;				
3222	Sloop "Mary" built in RI, 1759 Portage bill to Surinam, Ebenezer Vose, Master, 1742-1743	1742	1759	Mary; Wightman, Valentine; Vose, Ebenezer;			Valentine Wightman, mariner, Charleston, SC, May, 1766	
3223	Miscellaneous: including marriage certificates and genealogy			Mason; Grant; Champlin; Heaty; Bell;			unsorted	
3224	Doctor bill, 1793	1793		Mason, Benjamin				
3225	Sheet music, "The Colonial March," by Elizabeth Livingston Mason, 1894	1894		Mason, Edith Livingston		Music;		
3226	Notarial Book, 1821-1838	1821	1838	Mason, G. C.		Business records;		
3227	Artillery Company orders by the town, May 19, 1746	1746		Mason, George C.; Newport Artillery Company;	Newport Artillery Company	Associations; Military history	George C. Mason DeLuxe edition Reminiscences of Newport, Box 4, pg 282A	Reminiscences of Newport
3228	Newport Early History			Mason, George C.		Newport--History;	George C. Mason may have been the author.	
3229	Letter of recommendation by James De Wolf for Mason to be Purser in U.S. Navy, addressed to Samuel L. Southard, Secretary of the Navy, June 24, 1825	1825		Mason, George Champlin; De Wolf, James; Southard, Samuel L.;				
3230	Letter to father concerning published works, 1848	1848		Mason, George Champlin				
3231	A Memorial to Oliver Hazard Perry, ca. 1895	1895		Mason, George Champlin		Biography; Eulogies		
3232	Notes on Reminiscences of Newport, 1901	1901		Mason, George Champlin		Newport--History;		
3233	Notes on the Reminiscences of Newport, 1901	1901		Mason, George Champlin				
3234	Hope Deane or Manorial Life in the King's Province, 1915	1915		Mason, George Champlin		Rhode Island--History;		
3235	Book of Notes			Mason, George Champlin		Rhode Island--History;		
3236	Reminiscences of Newport, vol. 1			Mason, George Champlin		Newport--History;		
3237	Reminiscences of Newport, vol. 2			Mason, George Champlin		Newport--History;		
3238	Reminiscences of Newport, vol. 3			Mason, George Champlin		Newport--History;		
3239	Reminiscences of Newport, vol. 4			Mason, George Champlin		Newport--History;		
3240	Reminiscences of Newport, vol. 5			Mason, George Champlin		Newport--History;		
3241	Reminiscences of Newport, vol. 6			Mason, George Champlin		Newport--History;		
3242	Blue-prints and architectural drawings, 1920's	1920	1929	Mason, George Jr.			George Mason, Jr. (architect) 137 pieces	
3243	Letters written by James L. Mason while stationed at the Fort. 1836 Letter from D.B. Douglas, Army Engineer, sent to inspect fortifications. 1815	1836		Mason, James L.; Douglas, D.B.;		Fort Adams;		
3244	Letters written while stationed at Fort Adams, 1836	1836		Mason, James L.				
3245	1760-1802	1760	1802	Masonic Lodge	Masonic Lodge		6 pieces	
3246	List of subscribers for new lodge building for St. John's Masonic Lodge, 1805	1805		Masonic Lodge	St John's Masonic Lodge		Xerox copies in King David Lodge papers	
3247	Colonel Silas Talbot's notes against John Mathewson, 1791	1791		Mathewson, John; Talbot, Silas;				
3248	Architectural drawings and blue prints, 1920's	1920	1929	Maudsley House				
3249	Physicians and Apothecaries Bills			Mauran, James Eddy		Medicine--History; Business records		
3250	Manuscript book of James Eddy Mauran			Mauran, James Eddy				
3251	The Touro family in Newport/Morris A. Gutstein. Newport Historical Society, 1935	1935		Mayer, Lloyd; Gutstein, Morris A.;			39 pages, 3 plates	
3252	Correspondence, diaries, scrapbooks, 1918-1935	1918	1935	Mayer, Lloyd E.; Mayer, Lloyd Minturn; Mayer, Rosaline;				
3253	Correspondence, diaries, scrapbooks kept by Lloyd Mayer and his sister Rosaline Mayer, 1918-1935	1918	1935	Mayer, Lloyd Minturn; Boncompagni, Arduina; Mayer, Rosaline;		Diaries; Scrap-books		
3254	Correspondence and drawings of Baltimore people staying in Newport, 1831, 1847, 1849	1831	1849	Mayer, Mary L.; Mayer, Eliza C.; Mayer, Charles F.; Mayer, Francis;			Summer of 1847 at Sylvester Hazard's Tamanny Hill	
3255	Letter to Lopez concerning indentured servant who ran away and went to sea on one of Lopez' boats.			Mayhew, J. Boston				Lopez papers
3256	Sheet music "Les Belles de Newport", 1777-1775	1777	1975	Maylath, Henri		Music;		Rhode Island Music Collection
3257	Signed verse, 1734-1762 (?)	1734	1762	Maylem, John			Publication of colonial Society of Mass. Transactions, 1933-37, vol 32, p. 87	
3258	Letters to Aaron Lopez and Johanna Rhoderick, 1763-1775	1763	1775	Mayne & Co.; Lopez, Aaron; Rhoderick, Johanna;	Mayne & Co.			

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3259	Papers, 1857-1903, of Samuel McAdam, including deed and other documents concerning the family burial plot #1157 in Island Cemetery, Newport, RI, issued on September 18, 1873. Marriage certificate dated September 29, 1857; a family record of births and deaths.	1857	1903	McAdam, Samuel; McTaggart, Margaret;			10 items	
3260	Family papers including: marriage certificate, record of family births and deaths, deeds and family burial plots, 1857-1903	1857	1903	McAdam, Samuel			10 items	
3261	Autograph			McAdoo, W.; Kane, Theodore F.;				
3262	Papers			McAllister, Ward		Summer colony;		
3263	Scrapbooks			McCallister, Ward		Summer colony; Scrap-books		
3264	Scrapbooks			McCallister, Ward		Summer colony; Scrap-books		
3265	Shiny eyes and rosey toes: A story for little boys and girls, 1892	1893		McCann, John Ernest		Children's stories;	The Bovine company, 65 South fifth Avenue, NYC, NY	
3266	Shiny Eyes and Rosey Toes: A Story for Little Boys and Girls, 1892	1893		McCann, John Ernest	Bovine Company			
3267	McKenzies marriages			McKenzies	Baptist church			
3268	Architect, 1877	1877		McKim, Charles				Hunter papers
3269	McSparren sermon, Letters from the founders of the Church to the Society for the Propagation of the Gospel in England, 1715-1720	1715	1720	McSparren	Narragansett Episcopal Church			
3270	Receipt for 5 pounds Towns Bounty for enlisting as a soldier for the town of Richmond, July 1780	1780		McSparren, James				
3271	Letter concerning the yearly meeting of the Quakers and an eulogy of Daniel Wheeler, 1840	1840		Meader, John; Gound, Hannah, Jr.; Wheeler, Daniel;				
3272	"...P.S. My sister and brother, Levy, present their best regard to you and Mrs. Lopez..."			Mears, Samson				Lopez papers
3273	License Bonds for vessels in the Whale Fishery, 1838-1839	1838	1839	Mechanic; Pocahontas; George Champlin; John Coggeshall;			Old numbers: 2HJ BFW & 335 Vessels include "Mechanic", "Pocahontas", "George Champlin", "John Coggeshall"	
3274	Printed slip recommending leave for David Melville because of infirmity, October 1775	1775		Melville, David; Lee, Charles; Foster, Isaac;			Countersigned by General Charles Lee, signed by Isaac Foster, Director of the American Hospital	
3275	Deed of sale for land in Boston, 1736	1736		Melvell, Thomas; Stacey, Abigail;				
3276	Meteorological diaries, 1816-1822, 1836-1854, 1869-1870; America and West Indies pilot guide, 1768-1796; Lighthouses, 1817-1818	1768	1870	Melville, David; Taylor, J.; Langley, John; Taylor, Robert;		Meteorology; Lighthouses	Lighthouses contains meteorological table and diary.	
3277	American Hospital slip for illness asking for furlough, countersigned by General Charles Lee, October 1775	1775		Melville, David; Lee, Charles; Foster, Isaac;			Signed by Isaac foster, Director of the American Hospital. Listed as David Melville, pewterer	
3278	Typed copies of letters to Colonel Joseph Totten concerning the Old Stone Mill, 1853	1853		Melville, David; Totten, Joseph;				
3279	Book of Common Prayer			Melville, David		Sacred books;		
3280	Deed for land in Boston from Abigail Stacey to Thomas Melville, 1736	1736		Melville, Thomas; Stacey, Abigail;			Formerly PR1	
3281	Will, June 16, 1774	1774		Melville, Thomas; Melville, Sarah; Vinson, Samuel;			Samuel Vinson married Sarah Melville	Samuel Vinson folder
3282	An Answer to Several Remarks Upon Dr. Henry More...			Mennonite, S.E.		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND.."	
3283	Brig "Mentor" insurance, October, 1800	1800		Mentor	Newport Insurance Company			
3284	Letter to General Greene. Resolution passed by Newport Council in 1774 protest against the tax on tea.	1774		Merchant, Henry; Greene, Nathanael;		United States--History--Revolution;	1774-1782, 31 pieces	
3285	Gaspee Burning, letter book of Henry Merchant			Merchant, Henry				
3286	Refugees from Newport during the Revolution. Letters to Mrs. Isabel Merchant concerning her house in Newport "Taken by the troops", 1777	1777		Merchant, Isabel				
3287	Brig "Merigold", Thomas Teakle Taylor, Master, 1733	1733		Merigold; Teakle, Thomas Taylor;			Owners: George Goulding, Peer Bours, George Scott	
3288	Ship "Mermaid" Peter Dorden, Master, Amsterdam to Newport, William Vernon, owner, 1750	1750		Mermaid; Dorden, Peter; Vernon, William;			2 pieces	
3289	Estate of Admiral William Allan			Metcheare, Catherine; Allan, William;				
3290	Inventory, Newport, RI, June 17, 1839	1839		Metcheare, James		Wills;		
3291	Court case for 12 acres of land, 1725	1725		Mew, Richard; Coggeshall, Peter; Bull, Benjamin; Baze; John;				
3292	2 scrap books kept by Mrs. Alfred Carry			Miantonomi Park Tower; Carry, Alfred;				
3293	Recueil de Plusieurs Plans des Ports et Rades de la Mer Mediterranee	1774		Michelot; Bremond;		Navigation;		
3294	Schooner "Hulebut", John Miller, Master, spermaceti candles consigned to Mr. Hayman Levy, 1758	1758		Miller, John; Hulebut; Levy, Hayman;				
3295	Shipping papers for brig "Venus", John Tanner, Master, from Hamburg, Germany, to Bristol, England, 1796-1773	1773	1796	Mills, William; Venus; Tanner, John;			Glassware, decanters, tumblers, window glass	
3296	Nurse Esther Milward for men on board U.S. Warships, January, 1800	1800		Milward, Esther; General Greene; George Washington; Essex;				
3297	Scrapbook on Chester T. Minkler, inventor of the depth bomb.			Minkler, Chester T.		Naval history; Scrap-books		
3298	Papers, 1917-1928	1917	1928	Minturn, Lloyd Mayer		Letters;		
3299	Commercial Contract between G.H. Mitchell of London and J. Handy of Newport, 1797	1797		Mitchell, George Hanbry; Handy, John;				
3300	Service record with honorable discharge from Army, Feb. 15, 1919	1919		Mitchell, J.C.			Could be "Jasper" C. Mitchell	
3301	Letter of introduction for Watts Sherman to Mr. Coddington, 1861	1861		Moffatt, George; Sherman, Watts; Coddington;				
3302	Flag fragment from the Monitor in the battle with the iron-clad Merrimac in Hampton Roads.			Monitor; Merrimac;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3303	Letter relating to privateers. Sent to William Ellery, Collector of Customs, June 26, 1812	1812		Monroe, James; Ellery, William;			James Monroe, Secretary of State, 1 piece	
3304	Letter from Oakhill, 1826	1826		Monroe, James				
3305	Letter, 1848	1848		Monroe, James; Sherman, Watts;				
3306	List of officers and men of the USS Montgomery, 47 pieces			Montgomery			Civil War	
3307	Quit claim deed, Ebenezer Moon to John Peabody, May 17, 1687.	1687		Moon, Ebenezer; Peabody, John;		Newport--Town of--Land evidence;		
3308	Will, Newport, RI, May 28, 1970	1970		Moore, Cornelius C.		Wills;		
3309	Receipt Book, 1761-1775	1761	1775	Moore, David		Business records;		
3310	Release of Rebecca and Ebenezer Moore, 1683	1683		Moore, Rebecca; Moore, Ebenezer;				
3311	Discourses on Several Texts of Scripture			More, Henry		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
3312	An Illustration of Those Two Abtruse Books In Holy Scripture...			More, Henry		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
3313	Opera Theologica..., vol. III			More, Henry		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
3314	Cantabrigienis Scriptorum Philosophicorum			More, Henry		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
3315	Administration, Nov. 2, 1840	1840		Morgan, Sarah		Wills;		
3316	Correspondence between the Consulate General of Denmark regarding the death of Soren Morgenson, 1048	1958		Morgenson, Soren; Luth, Karen; Estes, N.A.;	Consulate General of Denmark	Wills--Decedent's estates; Death		
3317	"The Singer Assistant" containing a number of psalm tunes. Sheet Music, 1777-1975	1777	1975	Morris	Rhode Island Music Society		43 leaves	Rhode Island Music Society
3318	Will, Philadelphia, PA, July 20, 1699	1699		Morris, Mary		Wills;		
3319	Autograph Collection			Morris, Natalie Bailey		Autographs;	Unsorted	
3320	Autograph Collection			Morris, Natalie Bailey		Autographs;	Unsorted	
3321	Circular to Henry Sherburne from Finance office, 1783	1783		Morris, Robert; Sherburne, Henry;				
3322	Unsigned letter from Providence to Mr. Morris concerning appointment of Commissioner of acts for state of New York, 1703	1793		Morris, Robert; Nicholson, John;			Signed letter written in prison when confined for debt, July 17, 1799	
3323	Letter to aunt of the improved condition of his wife, mentions a Mr. Cooper, nd			Morris, W.; Cooper;				
3324	Bond estate of Edward Morse, 1734	1734		Morse, Edward; Morse, Jane; Bull, Henry; Easton, Nicholas;				
3325	1829	1829		Morse, Samuel F.B.			1 piece	
3326	1784	1784		Morton, Esther; Wightman, Elizabeth;				
3327	Letter concerning water works			Morton, Levi				
3328	Letters to Republican Club of Newport, Old Colony Co., 1877-1888	1877	1888	Morton, Levi P.	Republican Club			
3329	Letter			Morton, Levi P.; Stevens, J. Austin;				
3330	Letters from Philadelphia to sister in Newport			Morton, Mary Robinson; Robinson, Abigail;			Xerox copies of typed copies, no manuscripts, originals at Haverford College.	
3331	Letters from Mary (Robinson) Morton to Abigail Robinson			Morton, Mary Robinson; Robinson, Abigail;			Xerox copies, no originals. Originals at Haverford College, Pennsylvania	
3332	Deed of sale for land, 1682	1682		Mory, Joseph; Wolcotts, Daniel;				
3333	Light House keeper for Block Island Light			Mott, Edward				
3334	E. Mott writes C. Carman about O. Williams' severe illness, and speaks of othr family members. She reports the death of L. Wood. Sangerfield, February 18, 1848	1848		Mott, Eliza Williams; Carman, Catharine Williams; Williams, Obadiah;			Others mentioned: Williams, Francis Howgill; Wood, Leden; Williams, Henry; Mott, John; Williams, Samuel; Mott, Eliza; Mott, George; Mott, Emily; Mott, Maria; Williams, John Earl	The Williams Collection
3335	Deed for land, 1684	1684		Mott, Jacob; Wodell, William;			Formerly PR1	
3336	Deed for land, 1684	1684		Mott, Jacob; Wodell, William;				
3337	Confession of robbery execution of Thomas Mount (alias of John Brown), 1790-1791	1790	1791	Mount, Thomas; Brown, John;			9 pieces	
3338	English Pilot: The Fourth Book, describing the West India navigation			Mount, W. & J.; Page, T.; Langley, John;		Navigation;		
3339	Day Book, 1818-1822	1818	1822	Mowett, J.		Business records;		
3340	Deed for land in Pocasset, 1682	1682		Mowry, Joseph; Wilcots, Daniel;			Formerly PR1	
3341	Letter to comfort someone who lost his wife, November 12, 1862	1862		Mowry, Lydia				
3342	Ship "Mt. Hope", crew list giving place of birth, age, height, complexion, 1803, Nov. 1, 1805	1803	1805	Mt. Hope				
3343	Ship "Mt. Hope", Certificate of builder, 434 tons, 1832	1832		Mt. Hope				
3344	Schooner "Mt. Vernon" insurance Newport to Spanish main, May 1809	1809		Mt. Vernon				
3345	1787-1788	1787	1788	Muenschel, John	Trinity Church			
3346	Letter to Reverend Richard Peters, President of College in Philadelphia, 1764	1764		Muhlenberg, Henry; Peters, Richard;			Plea for benefit of German Lutheran congregation.	
3347	Letter to Rev. Richard Peters, President of College in Philadelphia, 1764	1764		Muhlenberg, Henry; Peters, Richard;			Plea for benefit of German Lutheran Congregation	
3348	1695-1772	1695	1772	Mumford; Newdigate, Nathaniel;			West Jersey lands, 28 pieces	
3349	1757-1758	1757	1758	Mumford & Brenton Co.	Mumford & Brenton Co.		5 pieces	
3350	Receipt Book, 1806-1822	1806	1822	Mumford, Benjamin		Business records;		
3351	Bond for estate of Edward Mumford, 1733	1733		Mumford, Edward; Mumford, Mary; Jeffers, John;			Witnesses: W. Coddington, Daniel Gould	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3352	Case of John Potter vs Benjamin Peckham court records, Mumford Island, Little Comfort Island, Point Judith Pond, 1704, August 17, 1761	1704	1761	Mumford, John; Peckham, Benjamin; Potter, John;				
3353	Boundaries of land belonging to William Wanton, Nicholas Lange, John Mumford and Benjamin Ellery, 1710	1710		Mumford, John; Wanton, William; Lange, Nicholas; Mumford, John;			Formerly PR1	
3354	Map of Newport, 1712	1712		Mumford, John			A part of the original map photocopied (July, 1932) Original map in the possession of the Newport Historical Society.	
3355	Boundaries of a tract of land sold to William Wanton, Nicholas Lange, John Mumford and Benjamin Ellery, nd			Mumford, John; Wanton, William; Lange, Nicholas; Mumford, John;				
3356	Deeds, etc.			Mumford, Nathaniel				Brenton Family papers
3357	Letter to President Jefferson concerning the appointment of Constant Taber as Collector of Newport, 1804	1804		Mumford, Paul; Jefferson, Thomas; Taber, Constant;				
3358	Letter from Paul M. Mumford to Robinson Potter, 1841	1841		Mumford, Paul M.; Potter, Robinson;		Letters;		Hunter papers
3359	Deposes in 1761 that he had his grandfather's deeds, draughts in his possession. Court case Mumford Island and Little Comfort Island.	1761		Mumford, Perry; Mumford, John;				
3360	Post rider, 1773	1773		Mumford, Peter				
3361	Letter to Sarah, April 2, 1863	1863		Mumford, Sarah				
3362	Copy, 1731, of second paragraph of original will dated August 28, 1707	1707		Mumford, Stephen		Wills;		
3363	Deed for 6 acres of land, recorded 1708	1708		Mumford, Stephen; Mumford, Mary; Brenton, Jahleel;			Listed as Captain Stephen Mumford, Jr.	
3364	Right of way through Brasse Farm to brother John Mumford, 1708	1708		Mumford, Stephen; Mumford, John; Ayres, Robert;			"Stephen Mumford Sr. my father and Robert Ayres my brother."	
3365	Deed for land in Bristol, July 1, 1724	1724		Mumford, Stephen; Mumford, Mary; Wilkins, John; Ellery, Benjamin;				
3366	Deed for land in Kingstown, 1698	1698		Mumford, Thomas; Brenton, Jahleel;				
3367	Will, Newport, RI, October 13, 1840. Inventory, February 18, 1845	1840	1845	Mumford, Thomas		Wills;		
3368	Estate, 1845	1845		Mumford, Thomas		Wills;		
3369	Genealogical charts, manuscripts, nd			Mumford, Thomas			7 rolls, 1 bound vol.	
3370	Commander Fort George, French and Indian War, 1756	1756		Mumford, William			Listed as Captain William Mumford	
3371	Bouquet Schottisch Polka, Munck, Johann - Sheet Music, 1777-1975	1777	1975	Munck, Johann	Rhode Island Music Collection	Music;		Rhode Island Music Collection
3372	Whaling Correspondence			Munro, Peter		Whaling; Letters		
3373	Deed for land on Warner St., May 18, 1807	1807		Murphey, John W.; Tophue, Ann; Tophue, John;				
3374	Sheet Music "Complete and Separate" by Leo Murphy, 1777-1975	1777	1975	Murphy, Leo	Rhode Island Music Collection			Rhode Island Music Collection
3375	Lopez in Providence, Halifax, 1776	1776		Myers, Benamin; Lopez;				Lopez papers
3376	Certificate of construction and survey signed John Slocum of Port of Newport, "Narragansett", 1821	1821		Narragansett; Saunders, John; Slocum, John;				
3377	Certificate signed by Benjamin Howland, probate clerk, stating David Nason's service in Revolution, 1842	1842		Nason, David; Howland, Benjamin; Weaver, Abigail;			Abigail Weaver is his widow and a list of surviving children.	
3378	Tom Nason's Shop, Long Wharf, notes and a sketch			Nason, Tom			1 1/2 mss boxes	Jonas Bergner Collection
3379	Estate of Edward Neargrass, 1732	1732		Neargrass, Edward; Neargrass, Rebekah; Updike, Danl.; Pearse, Simon;			Witnesses: Nath Newdgae, Daniel Ayrault	
3380	Obadiah Holmes of Newport Ancestor and Prototype of Abraham Lincoln			Nelson, Wilbur; Holmes, Obadiah; Lincoln, Abraham;		Genealogy;		
3381	Bill of sale for 1/4 part of ship "Neptune", 1741	1741		Neptune; Goulding, George; Hazard, Benjamin;				
3382	Ship "Nereus" of Newport, 1819	1819		Nereus				
3383	Captain Robert Lawton of the ship "New Good Intent", owners and irish passeners, Dec. 1810	1810		New Good Intent; Lawton, Robert; Dennis, Thomas;				
3384	Commonplace Book, 1688-177_	1688	1779	Newberry, Benjamin; Richardson;		Business records;		
3385	Agreement concerning land by grandchildren of Walter Clarke, 1706-1707	1706	1707	Newberry, Benjamin; Clarke, Walter;				
3386	Shipping Book, 1673-1688	1673	1688	Newberry, Walter		Business records; Shipping records		
3387	Will, London, England, February 22, 1733-1734	1733	1734	Newberry, Walter		Wills;		
3388	Bond, 1735	1735		Newdigate, William; Weaver, Thomas; Holmes, John;				
3389	Letter to Watts Sherman concerning a dinner at which Lord Palmerston was present, 1851	1851		Newell, G.W.; Sherman, Watts; Palmerston;				
3390	Old Stone Mill, Print of a drawing of the Old Mill at Chesterton, England erected in 1632 resembling in structure the old stone mill in Newport, 1874, also a print of the Old Stone Mill, 1850	1632	1874	Newell, J.P.				
3391	List of gravestones and epitaphs at Trinity Chruyard			Newell, J.P.; Brown, Samuel;	Trinity Church	Cemeteries; Genealogy		
3392	Nehemiah Newhall of Berkeley, Mass., builder for Nicholas Geffray, ship "N and Felix" of Newport, 1821	1821		Newhall, Nehemiah; Geffray, Nicholas; N and Felix;				
3393	Ship "Invincible" of Newport, built by Nehemiah Newhall for Nicholas Geffray, 1825	1825		Newhall, Nehemiah; Geffray, Nicholas; Invincible;				
3394	Nehemiah Newhall, master carpenter, of Berkeley, Mass., sloop "Elbe" of Newport			Newhall, Nehemiah; Elbe;				
3395	Miscellaneous items, 1678-1816	1678	1816	Newport			39 pieces	
3396	Certificate of builder for ship "Newport", 407 tons, 1821	1821		Newport				
3397	350th Time Capsule, list of items enclosed. Installed May 24, 1990.	1990		Newport			To be opened in 2019.	
3398	Miscellaneous			Newport				
3399	4 envelopes printed with scenes of Newport.			Newport				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3400	Newport & Wickford Railroad & Steamship Co., 2 Annual Reports for 1881 and 1905	1881	1905	Newport & Wickford Railroad & Steamship Co.	Newport & Wickford Railroad & Steamship Co.	;		
3401	Agreement			Newport Aqueduct Co.	Newport Aqueduct Co.	;		
3402	Records, 1741-1865	1741	1865	Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3403	Enlistment Roll, 1741-1913; accounts, 1806-1824; Orderly Book, 1806-1815; scrapBook # 1105	1741	1913	Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3404	Orderly Book, 1800-1815; Fine Roll, 1898-1907; Letter Book, 1859-1863; Minute Book, 1775-1794, Morning Reports, 1861	1775	1907	Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3405	Descriptive Book; Name Book; Attendance Roll, 1837-1851; Order Book, 1837-1859; Record Book of Company F, 1861	1837	1861	Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3406	Rhode Island artillery companies, lists: Officers, Non-comms., Privates and Drivers, Dec 1, 1860, Dec 24, 1859	1859	1860	Newport Artillery Company	Newport Artillery Company	Associations; Military history	There are also 3 undated lists	
3407	Records, 1865-1902	1865	1902	Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3408	Newport Artillery Company, description of building of armory, 1878	1878		Newport Artillery Company	Newport Artillery Company	Associations; Architecture	Author unknown	
3409	Records, 1902-1930	1902	1930	Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3410	Photographs of Records deposited in 1951 by Col. Thomas Smyth	1951		Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3411	Artillery Company Records.			Newport Artillery Company	Newport Artillery Company	Associations; Military history		
3412	Newport Association Society later Newport Lyceum, 1831	1831		Newport Association Society; Newport Lyceum;		;		
3413	Newport Asylum			Newport Asylum; Town of Newport;	Newport Asylum	Newport--Town of--Records;		ms 4 pieces
3414	Asylum Records #3, 1918-1939	1918	1939	Newport Asylum; City of Newport;	City of Newport	Newport--City of--Records;		
3415	Annual meeting, about 1842	1842		Newport Athenaeum; Turner, H.E.;	Newport Athenaeum	;		
3416	Sample of note			Newport Bank		;		
3417	19th Century	1800	1899	Newport Bill Heads		;		
3418	1875-1880	1875	1880	Newport Bill Heads		;		
3419	Newport Business Bill heads			Newport Bill Heads		;		Hunter Dunn papers
3420	Widening of Thames Street, 1871	1871		Newport City Council		;	3 pieces	
3421	Newport Coin Medal Club Minutes 1897-1901	1897	1901	Newport Coin Medal Club	Newport Coin Medal Club	Associations;		
3422	Old Friends Meeting House, Marlborough St., correspondence, clippings, reports			Newport Community Center; Friends Meeting House;		;	Mrs. Gardner Dunton, VP	
3423	Plans			Newport Country Club		;		
3424	Newport County Women's Republican Club Memberships, 1919-1922	1919	1922	Newport County Women's Republican Club	Newport County Women's Republican Club	Associations;		
3425	Vouchers for Vessel Movements, 1793-1798	1793	1798	Newport Customs House	Newport Customs House	Rhode Island--State of--Records; Shipping records		
3426	Bound oaths, 1797-1810	1797	1810	Newport Customs House	Newport Customs House	Rhode Island--State of--Records; Shipping records		
3427	Records and Papers			Newport Customs House	Newport Customs House	Rhode Island--State of--Records; Shipping records	Unsorted	
3428	Records and Papers			Newport Customs House	Newport Customs House	Rhode Island--State of--Records; Shipping records	Unsorted	
3429	Newport Daily News, 1846-1847	1846	1847	Newport Daily News	Newport Daily News	Newspapers;		
3430	Newspaper clipping regarding severe electrical storm, which damaged Thayer School, August 5, 1908.	1908		Newport Daily News; Thayer School;	Newport Daily News	;	Scrap-books	
3431	Newspaper Plates, Scrapbooks			Newport Daily News	Newport Daily News	Newspapers; Scrap-books	Unsorted	
3432	Newport Dancing Assembly Records, 1806-1825	1806	1825	Newport Dancing Assembly	Newport Dancing Assembly	Associations;	Contains list of members, rules, expenses and accounts	
3433	Letter and clippings concerning the Newport Flag, 1928-1930	1928	1930	Newport Flag		;		
3434	Newport Gazette, 1777-1778	1777	1778	Newport Gazette	Newport Gazette	Newspapers;		
3435	No Addressor, nd			Newport Herald	Newport Herald	;		
3436	"Newport Historical Magazine", Vol. 3, no.1, July, 1882 and Vol 3, no. 4, April, 1883. Also, "Rhode Island Historical Magazine" (formerly "Newport Historical Magazine"), Vol 6, no 3, January, 1886.	1882	1886	Newport Historical Magazine; Rhode Island Historical Magazine;		Associations;		
3437	Material concerning the Newport Historical Society including: the first annual report (1886, 2 copies); a brief history of the society; 1889 By-laws; and a directors' report for 1899.	1886	1899	Newport Historical Society	Newport Historical Society	Associations;		
3438	Newport History, 1912-	1912		Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;		
3439	Newport History offset printing negatives, 1968-1974	1968	1974	Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;		
3440	Financial Records, 1979-1980	1979	1980	Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;	Unsorted	
3441	AASLH Commendation, 1985	1985		Newport Historical Society		;		
3442	Newport Historical Society brochures, invitations, and newsletters, 1993-	1993		Newport Historical Society		Newport Historical Society--records;		
3443	Newport Historical Society, Board of Directors, policies, minutes, reports, 1994-	1994		Newport Historical Society		Newport Historical Society--records;		
3444	Documents related to the Newport Historical Society's 1996 Annual Awards dinner at Rosecliff. Includes placecards, invitation, and program.	1996		Newport Historical Society	Newport Historical Society	Newport Historical Society--Records; Invitations		
3445	Records			Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;	Unsorted	
3446	Records, Scrapbooks			Newport Historical Society	Newport Historical Society	Newport Historical Society--Records; Scrap-books	Unsorted	
3447	Records			Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;	Unsorted	
3448	Records			Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;	Unsorted	
3449	Archives			Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;		
3450	Index to vaults "A" & "C", including account books, cemetery records, church records, custom house records, genealogical records, letter books, marine insurance, ship's papers and logs, physician's ledgers, and town records.			Newport Historical Society	Newport Historical Society	Newport Historical Society--Records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3451	Newport Hospital, Annual report, 1980	1980		Newport Hospital				
3452	Sheffield Building, programme of dedication, 1980	1980		Newport Hospital				
3453	Annual report, 1980	1980		Newport Hospital				
3454	Sheffield Building, programme of dedication, 1980	1980		Newport Hospital				
3455	Tribute to Richard B. Sheffield, past chariman, board of trustees, Newport Hospital, Jan 29, 1980	1980		Newport Hospital; Sheffield, Richard B.;				
3456	Charter, March, 1799 Office Book, 1800	1799	1800	Newport Insurance Company	Newport Insurance Company			
3457	Charer March, 1799 Office Book, 180	1799		Newport Insurance Company	Newport Insurance Company			
3458	Insurance papers for ships "William and Margaret" and schooner "Mt. Vernon"			Newport Insurance Company; William and Margaret; Mt. Vernon;	Newport Insurance Company			
3459	1866	1866		Newport Light Infantry			1 piece	
3460	Newport Marine Society Minutes, 1752-1754	1752	1754	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3461	Newport Marine Society account book, 1752-1773 A.K.A. Fellowship Club	1752	1773	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3462	Newport Marine Society account book, 1753-1805 A.K.A. Fellowship Club	1753	1805	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3463	Deeds, etc., Treasurer's reports, 1754-1885	1754	1885	Newport Marine Society	Newport Marine Society		Lot #8, first division Easton Point land in the neck, 50 acres.	
3464	Newport Marine Society Minute Book, 1755-1771 A.K.A. Fellowship Club	1755	1771	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3465	Newport Marine Society account book, 1759-1807 A.K.A. Fellowship Club	1759	1807	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3466	Newport Marine Society minutes, 1772-1799 Membership list, 1772-1828 A.K.A. Fellowship Club	1772	1828	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3467	Newport Marine Society account book, 1773-1775, A.K.A. Fellowship Club	1773	1775	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations; Shipping records		
3468	Newport Marine Society Minute Book, 1773-1808 A.K.A. Fellowship Club	1773	1808	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3469	Newport Marine Society Minutes, 1775, 1776-1778	1775	1778	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3470	Newport Marine Society Minutes, 1787-1792	1787	1792	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3471	Newport Marine Society Minutes, 1787-1792	1787	1792	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3472	Newport Marine Society loose page from minutes March, April, June 1787	1787		Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3473	Marine Society certificate #215, Captain John Grimes, 1794	1794		Newport Marine Society; Grimes, John; Newport Fellowship Club;	Newport Marine Society	Associations; Shipping records		Marine Society Papers
3474	Marine Society certificate #258, Captain Joseph Allen, 1795	1795		Newport Marine Society; Allen, Joseph; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3475	Newport Marine Society account book, 1799-1809 A.K.A. Fellowship Club	1799	1809	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3476	Marine Society certificate #308, Captain Joseph Baker, 1804	1804		Newport Marine Society; Baker, Joseph; Newport Fellowship Club;	Newport Marine Society	Associations;	Deacidified, December, 1981	Marine Society Papers
3477	Newport Marine Society account book, 1806-1850 A.K.A. Fellowship Club	1806	1850	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3478	Newport Marine Society account book, 1807-1886 A.K.A. Fellowship Club	1807	1886	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations; Shipping records		
3479	Newport Marine Society account book, 1809-1819, Annual Meeting 1820. A.K.A. Fellowship Club	1809	1820	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3480	Newport Marine Society account book, 1820-1847 A.K.A. Fellowship Club	1820	1847	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3481	Marine Society certificate #403, Captain Isaiah Crooker, 1826	1826		Newport Marine Society; Crooker, Isaiah; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3482	Marine Society certificate #434, Captain William Rogers Taylor, 1847	1847		Newport Marine Society; Taylor, William Rogers; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3483	Newport Marine Society minute book (annual meetings), 1853-1891	1853	1891	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3484	Newport Marine Society account book, 1857-1887 A.K.A. Fellowship Club	1857	1887	Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3485	Marine Society certificate #454, Captain William F. Townsend, 1859	1859		Newport Marine Society; Townsend, William F.; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3486	Marine Society Treasurer's Report, January 12, 1876	1876		Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3487	Marine Society Treasurer's report for year ending January, 1878	1878		Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3488	Marine Society Treasurer's report for year ending January, 1882	1882		Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3489	Marine Society list of accounts, 1882	1882		Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3490	Marine Society Treasurer's Report for year ending January 1883	1883		Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3491	Marine Society Treasurer's Report for year ending January 1884	1884		Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3492	Newport Marine Society certificate, index of names			Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3493	Newport Marine Society form for receipt of dues with ship logo			Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3494	Newport Marine Society fragment of account page with blotter on verso			Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;		Marine Society Papers
3495	Tin box containing copper engraved plates for Society Certificates and several bank certificates			Newport Marine Society; Newport Fellowship Club;	Newport Marine Society	Associations;	copper engraved plates	Marine Society Papers
3496	Newport Mercury 1758-1770, 1772, 1776, 1780-1800	1758	1800	Newport Mercury	Newport Mercury	Newspapers;		
3497	December 19th, 1758	1758		Newport Mercury	Newport Mercury		2 copies - facsimiles Original no longer exists	
3498	December 19, 1758 (facsimile)	1758		Newport Mercury	Newport Mercury			
3499	December 19, 1758 (facsimile)	1758		Newport Mercury	Newport Mercury			
3500	Newport Mercury, 1774-1829	1774	1829	Newport Mercury	Newport Mercury	Newspapers;	All years may not be available.	
3501	9 Newport Mercury Almanacs for the years: 1887; 1888; 1889; 1891; 1898; 1899; 1900; 1901; 1902.	1887	1903	Newport Mercury	Newport Mercury	Almanacs;		
3502	Fragment from the Newport Mercury, nd			Newport Mercury; Southwick, Solomon;	Newport Mercury	Newspapers; Scrap-books		
3503	Second Newport Music Festival Souvenir Program			Newport Music Club	Newport Music Club			Rhode Island Music Society

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3504	Proceedings of the Newport Natural History Society for 1883-1884 (2 copies), 1884-1885 (2 copies), 1886-1887, 1887-1888, and 1891-1899	1883	1899	Newport Natural History Society	Newport Natural History Society	Associations;		
3505	Pamphlet containing the constitution, by-laws, charter, and list of officers for the Society, 1883.	1883		Newport Natural History Society	Newport Natural History Society	Associations;		
3506	Receipts for papers signed by James Franklin, Peter Edes, Solomon Southwick, Henry Barber, 1757-1790	1757	1790	Newport Newspapers; Franklin, James; Edes, Peter; Southwick, Solomon;		;	28 pieces	
3507	Receipts signed by printers of Newport newspapers, 1801-1848	1801	1848	Newport Newspapers		;	15 pieces	
3508	Clippings from Mercury and Daily News, 1876-1882	1876	1882	Newport Newspapers	Mercury; Daily News	;		
3509	Records, constitution, members			Newport Philharmonic Soc.	Newport Philharmonic Soc.	;		
3510	Philharmonic Society Treasurer's Book 1896-1930	1896	1930	Newport Philharmonic Society	Newport Philharmonic Society	Associations;		
3511	Newport Philharmonic Society Record Book, Constitution and Membership			Newport Philharmonic Society	Newport Philharmonic Society	Associations;		
3512	Published by the U.S. Naval Training Center in Newport, RI, May 1919	1919		Newport Recruit		;	Single Items: Pamphlets and booklets, Vol. 7, #5	
3513	Notes, Correspondence, progress reports, memoes			Newport Restoration Foundation; Duke, Doris;	Newport Restoration Foundation	Architecture--Restoration; Business records		
3514	Annual meeting reports for 4 years, 1827-1831	1827	1831	Newport Sabbath School Union	Newport Sabbath School Union	;	"...last year 248 girls and 258 boys, 14 male teachers and 40 female teachers..."	
3515	Minutes of meetings of the Newport sabbath School Union, 1827-1831	1827	1831	Newport Sabbath School Union	Newport Sabbath School Union	Schools;		
3516	Mortgage from Anthony Stewart for land adjacent to United States Hotel, 1863	1863		Newport Savings Bank; Stewart, Anthony;	Newport Savings Bank; United States Hotel	;		
3517	1820-1830	1820	1830	Newport Ship Builders		;		
3518	Newport Yacht Racing Association Checkbook, 1906-1917	1906	1917	Newport Yacht Racing Association	Newport Yacht Racing Association	Associations; Sailing		
3519	Minute Book, 1901-1917; Drawings and Lithographs; Dictionary, 1762; Diary (3 vols.) 1939-1935	1762	1935	Newport Yacht Racing Association; Dunn, Elizabeth; Gimney, John; Mayer, Lloyd Minturn;	Newport Yacht Racing Association	Associations; Sailing		
3520	Records, 1893-1953	1893	1953	Newport--City of; Park Commission;	City of Newport	Parks; Newport--City of--Records		
3521	Construction Plans for the Newport Country Club, Harrison Avenue Road plan, plan of drive and court yard, 1894	1894		Newton, Dudley; Newport Country Club;	Newport Country Club	Associations; Architecture	Uncataloged	
3522	Specifications of Mason's, carpenter's, and other works to be performed in making additions to the stable of the Newport Country Club, ca. 1896; site plan of clubhouse	1896		Newton, Dudley; Newport Country Club;	Newport Country Club	Architecture; Associations		
3523	South Elevation of Newport Country Club; Plan of Stall Gutters for Newport Country Club Stables by Dudley Newton, 1896	1896		Newton, Dudley; Newport Country Club;	Newport Country Club	Architecture; Associations		
3524	West Elevation of Newport Country Club by Dudley Newton, ca. 1896	1896		Newton, Dudley; Newport Country Club;	Newport Country Club	Architecture; Associations		
3525	Floorplan of proposed addition to the stable of the Newport Country Club by Dudley Newton, 1896	1896		Newton, Dudley; Newport Country Club;	Newport Country Club	Architecture; Associations		
3526	Frame for addition to Newport Country Club stable by Dudley Newton, ca. 1896	1896		Newton, Dudley; Newport Country Club;	Newport Country Club	Architecture; Associations		
3527	Settling of estate of William Newton, bills, etc. Some Davenport items, 1766-1869	1766	1869	Newton, William; Davenport;		;	123 pieces	
3528	Ship "Niagara" of Newport, 1825	1825		Niagara		;		
3529	A Comment on the Book of Common Prayer...			Nicholls, William		Church history;	1 of 61 volumes in this collection. Inscribed "[M.?] B. King"	
3530	Nichols family, 1875, 1900	1875	1900	Nichols		;	2 pieces	
3531	Plat of farm at Portsmouth, 1765	1765		Nichols, Johathan		;	Part in Portsmouth, part in Middletown "exclusive of the burning ground" See also: Deed to William Vernon. Heirs: Warren Nichols, William Nichols, Edward Nichols, Charles Nichols, Benjamin Nichols	
3532	Heirs of John Nichols, 1785	1785		Nichols, John		;		
3533	Hunter House, deed to Joseph Wanton from Jonathan Nichols estate.			Nichols, Jonathan; Wanton, Joseph;		;		
3534	Letter of Clapp to Nichols and part of a sermon, 1716, 1724	1716	1724	Nichols, Kendall; Clapp;		;		
3535	Mortgage given to Robert Nichols by the Colony of RI, 1740	1740		Nichols, Robert		;		
3536	Mortgage given to Robert Nichols by the Colony of Rhode Island, 1740	1740		Nichols, Robert		;		
3537	Deed for land from the Colony of Rhode Island to Robert Nichols for land in Newport and Portsmouth, 1741	1741		Nichols, Robert	Colony of Rhode Island	;	Formerly PR1	
3538	Deed from Colony of Rhode Island to Robert Nichols for land in Newport and Portsmouth, 1741	1741		Nichols, Robert		;	Formerly PR1	
3539	Signatures, 1810, 1812	1810	1812	Nichols, William S.		;		
3540	Bill for spoons and knives, 1850	1850		Nichols, William S.		;		
3541	Witness to deed of School lands to Benjamin Stanton, March 25, 1723	1723		Nicolls, Mayes; Nichols, Mayes; Stanton, Benjamin;		;	Mayes Nickols (or Nichols)	
3542	Nicoll collection - descendants, Letter to James Atkinson, Feb. 1800	1800		Nicoll; Nicoll, Turner; Nicoll, John; Boutin, Sarah;		;	Dr. Turner Nicoll, John - grand son of Col. was comptroller of Customs for RI. Son John Nicoll married Sarah Boutin daughter of Captain John Nicoll of Newport.	
3543	Deeds, 1709, letter to Governor with copy signed by Henry Ward, 1783	1709	1783	Ninigret, Thomas; Ninigret, Charles; Ward, Henry;		;		
3544	1764	1764		Ninigret, Thomas		;	See also: Shelf 027, Box 60, Folder 8 -- Shelf 029, Box 78, Folder 2	
3545	Certificate of construction and survey signed John Slocum of Port of Newport, "Nonsuch" of N. Kingston, 1824	1824		Nonsuch		;		
3546	Correspondence to "My Dear Father" asking for money, April 1881.	1881		Norman, Edith		;	Relates what money was spent on hotel bill, board, music lessons, clothes. Aunt Carrie's letter says "mother" is coming once in May and Braddie is in England. Asks if Reggie could come and she wants to join them.	Mabel Norman Cerio Papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3547	Notes in 7 note books on the Water Works, 1888	1888		Norman, George				
3548	Household bills			Norman, George A.				
3549	Two auto registrations, 1915; Correspondence to Mabel Norman Cerio from Guy Norman regarding car, Dec. 1914; Becker-Stutz Co. correspondence to Mabel Norman Cerio, Nov. 1915; picture of car; pamphlet for Chevrolet Royal Mail Roadster; pamphlet for touring car - Eastern Advertising.	1914	1915	Norman, Guy; Becker-Stutz Co.;	Becker-Stutz Co.			Mabel Norman Cerio Papers
3550	Estate of Captain Richard Norman, 1847	1847		Norman, Richard				
3551	Inventory, Newport, Rhode Island, 1847	1847		Norman, Richard C.		Wills;		
3552	Will, Newport, Rhode Island, Dec. 23, 1755	1755		Norway, Thomas		Wills;		
3553	Receipt Book, 1836-1840	1836	1840	Northam	Northam Company	Business records;		
3554	Ships Accounts, 1821-1828	1821	1828	Northam, J.P.		Business records; Shipping records		
3555	Ledger, 1797-1813	1797	1813	Northam, Stephen		Business records;		
3556	Day Book, 1800-1805	1800	1805	Northam, Stephen		Business records;		
3557	Store Blotter, 1801-1802	1801	1802	Northam, Stephen		Business records;		
3558	Day Book, 1817-1824	1817	1824	Northam, Stephen		Business records;		
3559	Letter			Norton, Charles E.; Stevens, J. Austin;				
3560	Descriptive letter of a trip to Narragansett, RI, October, 1854	1854		Norton, Charles Elliot				
3561	Will, January 10, 1743	1743		Norton, Jacob		Wills;		
3562	Will, Boston, Massachusetts, April 1, 1669	1669		Norton, Mary		Wills;		
3563	Two drafts of correspondence on Paradise Farm letterhead regarding a bequest to Mabel Norman Cerio from her governess, Sarah Taylor, to be used to set up a fund for Protestants in need of assistance, April 20, 1918.	1918		Norman Cerio, Mabel	Newport Hospital	Wills;		Mabel Norman Cerio Papers
3564	Lease for farm land in Antigua, 1732	1732		Nugent, Walter; Redwood, Abraham;			Formerly PR1	
3565	1928	1928		Obe a la France				
3566	Lease from Elizabeth A. O'Connell to The Great Atlantic & Pacific Tea Company for 336 Thames Street, April 1, 1939	1939		O'Connell, Elizabeth A.	The Great Atlantic & Pacific Tea Company	Newport--City of--Land Evidence;		
3567	Lease from Elizabeth A. O'Connell to The Great Atlantic & Pacific Tea Company for 364 Thames Street, Jan. 1, 1941	1941		O'Connell, Elizabeth A.	The Great Atlantic & Pacific Tea Company	Newport--City of--Land Evidence;		
3568	Rent ledger, J.T. O'Connell Company, 1922-1929	1922	1929	O'Connell, J.T.		Business records;		
3569	Papers			O'Connell, J.T.		Business records;		
3570	Deeds			O'Connell, J.T.		Newport--Town of--Land Evidence; Business records	Unsorted	
3571	Sheet music "Ode on Science-Summer", 1777-1975	1777	1975	Ode on Science-Summer	Rhode Island Music Collection			Rhode Island Music Collection
3572	Deed of land from Peleg Sanford, 1675-1676	1675	1676	Odlin, John; Sanford, Peleg;				John Clarke papers
3573	Letters of Archibald Cray, Jabez Bowen, Thomas Rumreil, etc. concerning the Ohio Land Company, Marietta, Ohio, 1787-1799	1787	1799	Ohio Land Company; Cray, Archibald; Bowen, Jabez; Rumreil, Thomas;	Ohio Land Company		83 pieces	
3574	Lists of subscribers, Treasurer's accounts, etc., 1788-1795	1788	1795	Ohio Land Company	Ohio Land Company		76 pieces	
3575	Accounts, Taxes, etc., 1800-1832	1800	1832	Ohio Land Company	Ohio Land Company		73 pieces	
3576	Correspondence regarding the Old Stone Mill, 1847-1981	1847	1981	Old Stone Mill	Old Stone Mill			
3577	Satirical letters from "Mrs. Wonder Oldvixon" to Miss Deborah Prim, Newport "on the Hill" Society			Oldvixon, Wonder; Prim, Deborah;				
3578	Mortgage for land in Newport, 1738	1738		Olney, William		Rhode Island--Colony of--Land evidence;	Formerly PR1	
3579	Mortgage from the Colony of Rhode Island to William Olney for land in Newport, 1738	1738		Olney, William			Formerly PR1	
3580	Petition before General Assembly concerning the right of William Olney to dock on lands in Newport, 1754	1754		Olney, William; Ward, Thomas;			The act passed, signed by Thomas Ward	
3581	Reformed Church of New York City, 1812, 1844, 1842, 1830	1812	1844	Olyphant, D.W.	3rd Congregation Association			Talbot & Olyphant
3582	Bible records			Oman				
3583	Mortgage deed to Savings Bank of Newport for land on Liberty Street, Newport, 1967	1967		O'Reilly, Eugene	Savings Bank of Newport	Newport--City of--Land Evidence;	Deed sent, May 3, 1995	
3584	Quitclaim deed for land at Ayrault Street and Memorial Blvd., 1973	1973		O'Reilly, Eugene J.; O'Reilly, Eileen P.; O'Reilly, Eugene;				
3585	Quitclaim Deed for Ayrault Street and Memorial Boulevard, 1973	1973		O'Reilly, Eugene J.; O'Reilly, Eileen P.; O'Reilly, Eugene;		Newport--City of--Land Evidence;		
3586	Osborn Family French spoliation claims, 1856-1887	1856	1887	Osborn				
3587	Diaries, Religious writings, 1753-1754, 1757, 1758, 1759-1760, 1772, [1784]	1753	1784	Osborn, Sarah; Anthony, Susanna;		Diaries;	One unbound volume may have been written by Susanna Anthony, an acquaintance of Sarah Osborn's.	
3588	Will of Sarah Osborn establishing a trust for the benefit of the minister and poor of the First Congregational Church, and including a prayer for the benefit of minister Samuel Hopkins, October 22, 1794.	1794		Osborn, Sarah; Hopkins, Samuel;	First Congregational Church	Wills;		
3589	Ledger, 1764-1768	1764	1768	Osborne		Business records;		
3590	1740-1770	1740	1770	Osborne, Samuel; Osborne, Jeremiah;			7 pieces	
3591	Longitudinal section of the burial mound at Oseberg.			Oseberg			Illustration, nd	
3592	Letter concerning Brenton property purchased by Jonathan Otis, Goldsmith, 1786	1786		Otis, Jonathan			Jonathan Otis, signature	
3593	Signature			Otis, Jonathan			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3594	Estate of Richard Otis, 1733	1733		Otis, Richard; Otis, Nicholas; Brayton, Stephen;			Witnesses: William Coddington, Peleg Rogers	
3595	Hunter family: Letters of Lady Ouseley from Europe and Buenos Aires to Kate H. Greenway, 1841-1847	1841	1847	Ouseley, Lady; Greenway, Kate H.;			20 pieces	
3596	Warrant, 1772	1772		Overing, Henry John; Sheldon, James;			Warrant to arrest James Sheldon on charges brought by Henry John Overing.	
3597	Deed of land at S. Kingstown, 1774	1774		Overing, Henry John; Overing, Mary;				
3598	Deed of land between Henry John Overing and Gideon Clark says "...which John Whitehorse of South Kingstown, distiller, purchased of Samuel Babcock...N.B. I agree that 20 ft. square remain as a burying ground where Mr. John Whitehorse is buried for any more of his family, Gideon Clarke...", 1774	1774		Overing, Henry John; Clark, Gideon; Whitehorse, John; Babcock, Samuel;				
3599	One page of accounts between Dr. Gordon S. Oxx, Sarah Oxx, and Peter P. Remington, 1839-1840	1839	1840	Oxx, Gordon S.; Oxx, Sarah; Remington, Peter P.		Business records; Medicine--History	Found in Waterhouse genealogical file, December 14, 1995	
3600	Papers regarding estate of Thomas Oxx and other materials regarding the Oxx family, ca. 1835	1835		Oxx, Thomas; Oxx, Samuel; Oxx, Gordon Dixon		Wills--Decedent's estates; Medicine--History		
3601	Deed to Philip Taylor, Little compton, Oct. 12, 1771	1771		Pabodie, John; Pabodie, John; Pabodie, Rebeckah; Taylor, Phillip;			John Pabodie, Deborah his wife, Rebeckah his mother.	
3602	Bond Estate of John Pagot, 1732	1732		Pagot, John; Hatch, Nathaniel; Wanton, William; Coddington, Wm.;			Witnesses: John Holmes, Peleg Rogers	
3603	1789-1831 Letter from sister, Anna Paine, April, 1814	1789	1831	Paine, Anna; Vinson, Samuel;				
3604	Aquidneck Coal Mines, Portsmouth, Rhode Island, list of subscribers, 1810	1810		Paine, John Howard; Case, Benjamin Waite;		Mines and mineral resources;		
3605	Certificate of builder for brig "Panther", 150 tons, 1822	1822		Panther				
3606	"Newport Horse Trot" sheet music, 1777-1975	1777	1975	Parenteau, Zoel J.	Rhode Island Music Collection			Rhode Island Music Collection
3607	Letter of John Parish discussing the advantage of trade with the Port of Gottenburgh in Sweden, no date			Parish, John			Speaks of capture of American ships on coast of France and Holland	
3608	Letter to Mrs. Simmons, December 7			Parsons, Emma; Simmons;				
3609	Autographed letters to Mrs. Elizabeth Morris Smith			Pastore, John O.; Smith, Eliz M.;				
3610	A Paraphrase Upon the Books of Ecclesiastes and the Song of Solomon			Patrick, Symon		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
3611	The Book of Job Paraphras'd			Patrick, Symon		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
3612	Reminiscences of Samuel Hopkins, D.D. of Newport			Patten, William		Biography; Church history	1 of 61 volumes in this collection. Inscribed "Mary Barber"	
3613	Estate of Penelope Paul, 1732	1732		Paul, Penelope; Goulding, George; Coggeshall, Peter;			Witnesses: William Coddington, Peleg Rogers	
3614	Day Book, 1746-1748	1746	1748	Paul, William		Business records;		
3615	Ledger, 1747-1760	1747	1760	Paul, William		Business records;		
3616	Friends certificate, 1660	1660		Paxton, Mary				
3617	Friends certificate, 1660	1660		Paxton, Mary				
3618	2 letters to John Howard Payene, 1814-1828	1814	1828	Payene, John Howard; Hunt, Leigh;			2 pieces	
3619	Will of John Peabody, Sr., March 22, 1686.	1686		Peabody, John		Wills;		
3620	Inventory of the estate of John Peabody, March 5, 1710.	1710		Peabody, John		Wills--Decedent's estates;		
3621	Will of John Peabody, Jr., 1710.	1710		Peabody, John		Wills;		
3622	Will of Joseph Peabody, September 25, 1725.	1725		Peabody, Joseph		Wills;		
3623	Children of Benjamin Peabody, Peter Remington, Guardian, bills, 1840-1850	1840	1850	Peabody, Benjamin; Peabody, William H.; Peabody, Sarah; Remington, P.				
3624	Deed for land as settlement of debt of late Joseph Peabody, Eunis Peabody et al to Caleb Peabody, October 21, 1810.	1810		Peabody, Eunis; Peabody, Caleb;		Newport--Town of--Land evidence;		
3625	Receipt to Joseph Peabody, executor, from Jane Peabody for payment from the estate of her father, John Peabody, April 1, 1712.	1712		Peabody, Jane; Peabody, Joseph;		Wills--Decedent's estates;		
3626	Receipt to Joseph Peabody, executor, from Jane Peabody for payment from the estate of her father, John Peabody, April 21, 1712.	1712		Peabody, Jane; Peabody, Joseph;		Wills--Decedent's estates;		
3627	Receipt to Joseph Peabody, executor, from Jane Peabody for payment from the estate of her father, John Peabody, June 9, 1712.	1713		Peabody, Jane; Peabody, Joseph;		Wills--Decedent's estates;		
3628	Settlement in a legal dispute over a debt owed to Mordecay Bowden by John Peabody, 1684.	1684		Peabody, John; Bowden, Mordecay; Bowden, Mordecay; Peabody, John; Tooley, Dorothy;				
3629	Description of boundaries of the land of John Peabody, January 5, 1702.	1702		Peabody, John		Newport--Town of--Land evidence;		
3630	Draught of John Peabody's land in Middletown, surveyed and drawn by Samuel Easton, 1743	1743		Peabody, John; Easton, Samuel;		Middletown--Town of--Land evidence;	Formerly PR1	
3631	Inventory, Newport, RI, April 24, 1732	1732		Peabody, Joseph		Wills;		
3632	Estate of Joseph and Benjamin Peabody			Peabody, Joseph; Peabody, Benjamin;		Wills;		
3633	Receipt to John Peabody, executor, from Rachel Peabody for payment from the estate of her father, Joseph Peabody, October 24, 1740.	1740		Peabody, Rachel; Peabody, John;		Wills--Decedent's estates;		
3634	Receipt to John Peabody, executor, from Sarah Peabody for payment from the estate of her father, Joseph Peabody, February 14, 1752.	1752		Peabody, Sarah; Peabody, Joseph;		Wills--Decedent's estates;		
3635	Newport, RI, List of claims, Feb. 10, 1851	1851		Peabody, Thomas		Wills;		
3636	Copy of petition of John F. White on wife's estate (Caroline Peace) Gives heirs of Caroline.			Peace, Caroline; White, John F.;				
3637	Letter to William Vernon, 1817	1817		Peace, Joseph; Vernon, William;				
3638	misc.			Pearce family				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3639				Pearce, Dutee J.				
3640	John P. Pitman appt. guardian to personal estate of Isaac Pearce. July 7, 1806	1806		Pearce, Isaac; Pitman, John P.;				
3641	Estate of John M. Pearce, Apothecary, 1839	1839		Pearce, John M.				
3642	Letters and communications received by Captain William C. Pearce while at San Francisco, California, as captain of U.S. Revenue Cutter. 1863	1863		Pearse, William C.				
3643	Newport, RI, Will, June 15, 1778	1778		Peas, Martha		Wills;		
3644	Small account book for sloop "Humbird", Melitiah Pease, Master, 1757	1757		Pease, Melitiah; Humbird;				
3645	Record for money recivd for building lighthouse by Simon Pease, 1749	1749		Pease, Simon	Beaver Tail Lighthouse	Lighthouses;	2 pieces	
3646	Letter, January 14, 1758	1758		Pease, Simon			"...one of members of Committee appointed to examine all Flags of Truce...said Simon Pease is now indisposed..."	
3647	Deed from Thomas Ward to John Pebody, 1679	1679		Pebody, John; Ward, Thomas;			William Hiscox, witness	
3648	Deed to W. Samuel Allan, January 24, 1807	1807		Peck, John; Allan, W. Samuel; Mumford, Sarah; Mumford, Stephen;			"...land devised to Sarah Mumford in the 2nd device and last will and testament of Stephen Mumford, June 1731. Fronting on Thames St. Same lot Stephen Hammond deeded to Mary Peck, October 4, 1790..."	
3649	Bible records			Peckham				
3650	Genealogy, Bristol Register, n.d.			Peckham				
3651	Bible record			Peckham				
3652	Deeds and genealogy, 1741-1809	1741	1809	Peckham family			9 pieces	
3653	Family letters, 1825-1837	1825	1837	Peckham family			19 pieces	
3654	Certificate of Ensign, First Co., Infantry in Middletown, 1817	1817		Peckham, Abner; Knight, Nehemiah R.;			Signed by Governor Nehemiah R. Knight, Abner Peckham rented Charity Farm.	
3655	Account Book of Farm Supplies, 1889-1916	1889	1916	Peckham, Amos L.		Business records; Farms		
3656	"The Oriental Bath, a Poem", by C.B. Peckham, 1847	1847		Peckham, C.B.				
3657	Estate			Peckham, Caleb; Peckham, Mary; Clarke, John; Pearce, John;			Caleb Peckham, Mary his wife. Children: Joshua Peckham; Nathaniel Peckham; Mary Peckham who married John Clarke; Peter Peckham; Sarah Peckham who married John Barker of Middletown.	
3658	Diary of Elisha Clark Peckham, trip to California, 1851-1853. Biography and transcription included.	1851	1853	Peckham, Elisha Clark		California--Gold discoveries; Diaries	Box 228 formerly housed papers related to the restoration of the Friends Meeting House. These have been moved to box B35A	
3659	Correspondence: Elisha Clark Peckham from California to Ardelia Peckham, 1851 to 1853, 26 pieces plus covers.	1851	1853	Peckham, Elisha Clark		California--Gold discoveries; Letters	Box 228 formerly housed papers related to the restoration of the Friends Meeting House. These have been moved to box B35A	
3660	Papers, bills, etc. collected by Eleanor Barker			Peckham, Felix				
3661	Deed for land given to William Swinburne, 1852	1852		Peckham, Francis B.; Swinburne, William;				
3662	Deed for land given to William Swinburne, 1852	1852		Peckham, Francis B.; Swinburne, William;				
3663	Deed for land given to Francis B. Peckham, 1852	1852		Peckham, Francis B.; Swinburne, William;				
3664	Day Book, 1765-1786	1765	1786	Peckham, Henry		Business records;		
3665	Articles of agreement to build house for John Townsend with Henry Peckham and Wing Spooner			Peckham, Henry; Spooner, Wing; Townsend, John;			Listed as John Townsend, Joyner	
3666	Quitclaim, 1838	1838		Peckham, Nancy; Barker, Eliphaz;		Middletown-Town of-Land evidence;	Nancy Peckham relinquishes any claim to property to Eliphaz Barker of Middletown.	
3667	Recollections of a Hospital Steward. Civil War.			Peckham, Stephen Farnham				
3668	Recollection of a Hospital Steward in the Civil War			Peckham, Stephen Farnham				
3669	Day Book, 1739-1748	1739	1748	Peckham, Thomas		Business records;		
3670	Letter of administration, October 7, 1784	1784		Peckham, William; Peckham, Henry; Barker, Isaac;			"...William Peckham, yeoman, last will and testament...William Peckham, executor, granted administration 1st William above and Isaac Barker, housewright, were administrators on the estate of Henry Peckham. Second William, above, to act as administrator on said Henry..."	
3671	Deed for sale of land land to Oliver Wightman of Middletown by William and Nancy Peckham of Newport, 1819	1819		Peckham, William; Peckham, Nancy; Wightman, Oliver;				
3672	Marriage Certificate, October 1, 1845	1845		Peckham, William P.; White, Sarah;				
3673	Will, Middletown, RI, June 25, 1811	1811		Peckham, Silas		Will;		
3674	Peel silver and genealogy, 1922-1930	1922	1930	Peel			32 pieces. some correspondence concerning silver.	
3675	Ship "Peggy". Certificate to Lords of the Treasury for goods confiscated for his Majesty's forces, 1773-1775	1773	1775	Peggy; Gage, Thomas;			6 pieces. Signature of Thomas Gage, Governor of Massachusetts Bay and Lt. General and Commander in Chief of all his Majesty's Land Forces in North America	
3676	Ship "Peggy", 1774	1774		Peggy				
3677	Ship "Peggy"			Peggy				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3678	Letter: George Peirce to Michael Driscoll regarding an invitation to attend a lecture, 1885.	1885		Peirce, George; Driscoll, Michael;	Old Colony Steamboat Company	Letters;		
3679	Letters from London and Paris to her mother at Rio de Janeiro, 1825-1866	1835	1866	Peirce, Mary Hunter		;	101 pieces	
3680	Letters of Mary Hunter Peirce to family in Rio de Janeiro, 1835-1872	1835	1872	Peirce, Mary Hunter		;	164 pieces	
3681	Letters of Mary Hunter Peirce, 1839	1839		Peirce, Mary Hunter		;	26 pieces	
3682	Letters from England to family in America, 1840-1846	1840	1846	Peirce, Mary Hunter		;	39 Pieces	
3683	Letters of Mary Hunter Peirce from Europe to family, 1841-1852	1841	1852	Peirce, Mary Hunter		;	30 pieces	
3684	Hunter family: Letters of Mary to sister, Eliza, relating the feelings in England regarding the U.S. civil war, 1860-1862	1860	1862	Peirce, Mary Hunter; Birkhead, Eliza;		;	93 pieces	
3685	Letters to Charles and Mary Hunter regarding Mary Peirce's estate, 1864-1873	1864	1873	Peirce, Mary Hunter; Hunter, Charles; Hunter, Mary;		;	33 pieces	
3686	Letter, 1864	1864		Peirce, Mary Hunter; Birkhead, Kate;		;	"I found here a very nice letter from Tom and Fanny ... she tells me (your) mama has gone to Pomfret which will not be the first time as I suppose it is the same old Malbone place where we all were baptised."	
3687	Letters, 1866-1873	1866	1873	Peirce, Mary Hunter		;	51 pieces	
3688	Letter, 1869	1869		Peirce, Mary Hunter; Hunter, Eliza;		;	"It was after severe measles and crying very much for a young English officer who was killed that Aunt Eliza's (Hunter) blindness first showed itself."	
3689	Accounts of ships "Pelham" and "Tryton", 1744. Arabella Williams married (1) Edward Pelham (2) John Holman, 1740	1740	1744	Pelham, Edward; Williams, Arabella; Holman, John; Pelham; Tryton;		;		
3690	Marriage certificate. Deeds, 1745-1747	1745	1747	Pelham, Edward; Williams, Arabella;		;		
3691	Funeral expenses and estate			Pelham, Edward		;		
3692	Light house keeper for Watch Hill Light			Pendleton, Ethan		;		
3693	Inventory of the estate of Mrs. Penelope Paul taken by George Goulding, 1732	1732		Penelope, Paul; Goulding, George;		;		
3694	Pass stating James Atkinson has subscribed the declaration, Nov. 30, 1776	1776		Percy, Lord; Atkinson, James;		;		
3695	Brig "Perfect"			Perfect		;	34 items in 2 folders, Part of the Bowen's Wharf Papers	
3696	Inventory, Newport, RI, March 18, 1746	1746		Perrins, James		Wills;		
3697	Letters from Honorable Avios Perry and J.N. Arnold concerning history and genealogy, 1772-1880	1772	1889	Perry, Avios; Arnold, J.N.; Turner family;		;	9 pieces	
3698	Notarial Book, 1849-1853	1849	1853	Perry, C. G.		Business records;		
3699	Collector of Revenue for RI, 1814	1814		Perry, Christopher Raymond		;	Signature on certificate for license of 2 wheeled chaise	
3700	Inventory, Sandwich, (County of Barnstable), MA, March 9, 1694-1695	1694	1695	Perry, Edward		Wills;		
3701	Letter to Dr. Terry when statue of Washington was to be unveiled, 1932	1932		Perry, James De W.; Terry, Dr.;		;	Listed as Bishop of Rhode Island, Autograph	
3702	Blue prints and architectural drawings of the Matthew Perry house			Perry, Matthew; Wanton-Lyman-Hazard House;	Newport Historical Society	Architecture; Architecture--Plans		
3703	Certificates, etc., concerning birth and burial of Perry			Perry, Matthew C.		;		
3704	Broadside commemorating the arrival of Commodore Matthew C. Perry, USN, 1853	1853		Perry, Matthew Calbraith		;		
3705	Perry Family, 1695	1695		Perry, Oliver; Perry, Mathew;		;	Letter from Mathew Perry, Hong Kong, quoting price on Canton china	
3706	Signature, Fire Watchers List, 1811	1811		Perry, Oliver Hazard		;	Volunteer Fire Dept.	
3707	Typed copies (no originals) of letters of Perry to Samuel Hambleton (or Samuel Hambleton) and Porter, 1813-1820	1813	1820	Perry, Oliver Hazard; Hambleton, Samuel; Porter; Hambleton, Samuel;		;	Spelling is unclear on "Hambleton-Hambleton"	
3708	Photograph of portrait of Commodore Perry painted by Gilbert Stuart sometime between, 1814 and 1810	1814	1819	Perry, Oliver Hazard; Stuart, Gilbert;		;	Owned by O.H. Perry of Lowell, MA	
3709	Refitting bill signed by Commodore Oliver Hazard Perry for frigate U.S. Java, Sept. 15, 1815	1815		Perry, Oliver Hazard; Java;		;		
3710	Commodore Perry signature of refitting bill of U.S. Frigate "Java", Sept. 15, 1815	1815		Perry, Oliver Hazard; Java;		;		
3711	Folder of commissioning of U.S.S. Oliver Hazard Perry guided missile frigate seven, Dec. 17, 1977	1977		Perry, Oliver Hazard		;		
3712	Papers			Perry, Oliver Hazard		Naval history; United States--History--War of 1812		
3713	List of contributors to a collection taken in memory of Perry.			Perry, Oliver Hazard		;	Each contributor signed his name.	
3714	Information about Oliver Hazard Perry and Naval vessels named after Oliver Hazard Perry			Perry, Oliver Hazard; United States Navy;	Office of United States Navy Information	Naval history;		
3715	Ship "Perseverence" built at Somerset by Edward Slade for Joseph Gray, 1821	1821		Perseverence; Gray, Joseph; Slade, Edward;		;		
3716	Banquet in honour of Marshal Petain and French delegation, 1931	1931		Petaim, Marshal		Programs;		
3717	Banquet in honour of Marshal Petain and French delegation, 1931	1931		Petaim, Marshal		;		
3718	Will, Newport, RI, May 14, 1753	1753		Petell, Eunice		Wills;		
3719	Sheet music "My Rhode Island", 1777-1975	1777	1975	Peters, W.H.	Rhode Island Music Society	;		Rhode Island Music Society
3720	Copy of William Coddington's deposition concerning the purchase of Aquidneck Island.			Pettaquamscutt; Coddington, William;		;	copies	
3721	Theologica Christiana			Petzoldum, Sebastianum		Church history;	Includes index. 1 of 61 volumes in this collection.	
3722	Letter to Dr. Terry from William Lyon Phelps, Yale, 1919	1919		Phelps, William Lyon; Terry, Dr.;		;		
3723	Genealogy; Letters, 1875-1876.	1875	1876	Phenix, Mary Whitney; Warren, Mary Caroline Phenix;		Genealogy;	Contains letters written to Mary Caroline Phenix Warren by Mary Whitney Phenix.	
3724	Phillips (architect)			Phillips		;		
3725	Guestbooks, clippings, menus, photos and invitations, 1941-1961	1941	1961	Phillips, Annette Townsend; Whiteholme;		;		
3726	Letter to Tom (?), 1753	1753		Phillips, Joseph		;	Fagmented and encapsulated	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3727	Phillips' U.S. Diary, Almanac for 1796 by Nathaniel Phillips of Warren, Rhode Island	1796		Phillips, Nathaniel		Almanacs;		
3728	Guestbook including clippings, photos, menus and invitations from Whiteholme, 1844-1861	1944	1961	Phillips, Townsend; Whiteholme;		;		
3729	Letter, March 5, 1865	1865		Phinney, Theodore W.; Robison, George;		;		
3730	Letter to Governor James Wood of Virginia proclaiming a day of fast, 1798	1798		Pickering Timothy; Wood, James;		;	Timothy Pickering, Secretary of State for the U.S.	
3731	Letter to Governor of Virginia, James Wood from Timothy Pickering, U.S. Secretary of State, proclaiming a day of fasting, 1798	1798		Pickering, Timothy; Wood, James;		;		
3732	Letters to Abby Robinson Pierce, sister of Mary Robinson Hunter, 1821-1831	1821	1831	Pierce, Abby Robinson; Hunter, Mary Robinson;		;	5 pieces	
3733	Account Book, 1835-1842	1835	1842	Pierce, Benjamin		Business records; Furniture making		
3734	Day Book of the Bristol Ferry, 1836-1847	1836	1847	Pierce, Benjamin	Bristol Ferry	Business records; Transportation--Ferries		
3735	Account Book, 1774-1821	1774	1821	Pierce, Clothier		Business records;		
3736	Hunter family - typed copies (bound) of letters, 1826-1833	1826	1833	Pierce, Mary (Hunter)		;		
3737	Letters of Mary Hunter Pierce to family.			Pierce, Mary (Hunter)		;	123 pieces	
3738	Day Book, 1848-1858	1848	1858	Pierce, Oliver		Business records;		
3739	Journal and Ledger, 1859-1860	1859	1860	Pierce, Oliver		Business records;		
3740	Cash Book, 1859-1869	1859	1869	Pierce, Oliver		Business records;		
3741	Day Book, 1860-1868	1860	1868	Pierce, Oliver		Business records;		
3742	Manuscript of novel "Florinda" in 10 sections.			Pierce, Mary (Hunter)		;		
3743	Commodore at Rhode Island, Signature, 1778	1778		Pigot, R.		;		
3744	Bond for Estate of William Pinnegar, Hatter, 1732-1733	1732	1733	Pinnegar, William; Pinnegar, Abigail; Coddington, John; Updike, D.;		;	Witnesses: William Coddington, John Holmes	
3745	Ship "Snow Venus", William Pinniger, Master. William Vernon and Robert Stevens to Jamaica, 1757	1757		Pinniger, William; Snow Venus; Vernon, William; Stevens, Robert;		;		
3746	Loyalist			Piper, John		;		
3747	3 lots of land on John Street, April 30, 1757	1757		Pitkin, Ozias; Pitkin, Godsgift; Vernon, William;		;		
3748	Deed of land, 1757	1757		Pitkin, Ozias; Bull, Jireh; Bull, Benjamin; Ward, Thomas;		;	Opinion of its validity by Thomas Ward	
3749	Pitman family remembrance			Pitman, Benjamin		;		
3750	Signature			Pitman, James		;	Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
3751	Petition to dispose of the estate of John Pitman, chairmaker, 1769	1769		Pitman, John; Pitman, Abigail;		Wills--Decedent's estates; Furniture making		
3752	Family record of John and Nancy (Bennett) Pitman of Newport, married 1785, including births of children, 1786-1800.	1785	1800	Pitman, John; Pitman, Nancy Bennett;		Genealogy;		
3753	Division of parents' household goods, Feb. 14, 1786 John P. Jr. appt. guardian to estate of L. Gibbs: Oct. 6, 1794 John P. appt. guardian to personal estate of Isaac Pearce: July 7, 1806 Nancy Pitman appt. power of attorney: Nov. 20, 1802	1786	1806	Pitman, John; Gibbs, L.; Pearce, Isaac; Pitman, Nancy;		Wills;		
3754	Inventory: Aug. 24, 1809 Nancy Pitman appt. executor of estate: June 9, 1809 Seth Yates, S. Yates, G. Hazard appt. to take inventory: June 5, 1809	1809		Pitman, John; Pitman, Nancy; Yates, Seth; Hazard, G.;		Wills;		
3755	Testimonial of character, n.d. Signatures of prominent men of Newport, circa 1820(?)	1820		Pitman, John		;		
3756	Appt. Power of Attorney, Nov. 29, 1803. Appt. executor of Estate, June 9, 1809	1803	1809	Pitman, Nancy; Pitman, John; Yates, Seth; Haza, G.;		;	Seth Yates and G. Haza appt. to take inventory, June 5, 1809	
3757	copy of letter about Flag of Truce Trade, August 23, 1760	1760		Pitt, William		;		Brenton papers
3758	Power of Attorney to wife Rebecca Place, May 18, 1765 Letters of Administration granted to widow Rebekah Place, March 4, 1782.	1765	1782	Place, Joram; Place, Rebecca; Place, Rebekah;		;		
3759	The Lives of the Noble Greeks and Romans [sic]			Plutarch		History--Ancient;	1 of 61 volumes in this collection. Stamped "BELONGING TO Y ^r LIBRARY: IN: RHODE ISLAND:." Title page is missing.	
3760	Certificate of construction and survey signed John Slocum of Port of Newport, "Pocahontas" of Newport, 1829	1829		Pocahontas		;		
3761	Pocasset Purchase, 1681	1681		Pocasset Lots		Pocasset--Land Evidence;	Formerly PR1	
3762	Letter to Mary Hatch Willard, Presidente Internationale du "Surgical Dressing Committee", Dec. 31, 1915	1915		Podart, Justin; Willard, Mary Hatch;		;	Copy of typed letter in French, signed.	
3763	Letter to Mary Hatch Willard, Presidente Internationale du "Surgical Dressing Committee", Dec. 31, 1915	1915		Podart, Justin; Willard, Mary Hatch;		;	Typed letter signed, letter written in French. (copy)	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3764	Letter of Thomas Hunter to his mother in Brazil, June 21, 1847	1847		Polk, James K.; Hunter, Thomas;			"...We had a passing visit last night from President Polk. He stopped at the Long Wharf on his way to New York. He addressed the crowd from the boat and waggishly remarked he should be most happy to see them (it was dark as pitch) and give them an opportunity of seeing him, but public engagements, etc., ...then one of the audience cried out 'lights -- bring a lantern' and presently two candles ere held up on each side of his head. that wouldn't do--They, the women especially wanted to see the whole of him and bawled out for mre lights. They gave him three faint cheers and nine tremendous shouts for old 'Zack Taylor'..."	
3765	Thomas Pollen, former Rector of Trinity, 1761	1761		Pollen, Thomas			Letter from Jamaica	
3766	Brig "Polly", Jonathan Weaver, Master, and William Vernon, Owner, 1763	1763		Polly; Vernon, William; Weaver, Jonathan;			Guinea voyage	
3767				Polock, Isaac; Polock, Jacob;				
3768	Samuel W. Pomeroy, vice Consul in China. Samuel W. Pomeroy Jr., manuscript diary, Chile, Peru and Bolivia, 1829	1829		Pomeroy, Samuel W.; Pomeroy, Samuel W., Jr.;				
3769	Ship "Pomona" built by George Sheffield of Stonnington, Ct., for Simon Newton of Newport, 1825	1825		Pomona; Sheffield, George; Newton, Simon;				
3770	Captain Francis Pope, Captain, "Abraham and Jonah", Abraham Redwood, Owner, 1731-1733 Ship "Martha and Jane", David Cheeseborough, Owner, 1736	1731	1736	Pope, Francis; Abraham and Jonah; Martha and Jane;				
3771	Letter from Antigua to A. Redwood, April 10, 1731	1731		Pope, Francis; Redwood, A.;				
3772	Deed for sale of land in Newport, 1734	1734		Pope, Francis; Tillinghast, Francis; Redwood, Abraham;			Formerly PR1	
3773	Francis Pope, Master, bill, July 2, 1739	1739		Pope, Francis; Snow; Martha; Jane;				
3774	Letters to firm of Isaac Gould concerning account of David D. Porter, USN, 1845	1845		Porter, David D.; Gould, Isaac;				
3775	Autograph			Porter, David R.			Papers of Captain Theodore F. Kane, USN	
3776	Rector of Emmanuel Church, Newport, Autograph, 1916	1916		Porter, Emery H.				
3777	Letter of Administration, Sept. 3, 1792	1792		Potter, Barary; Potter, Josiah; Potter, Reuben;			Barary Potter widow of Josiah, Reuben Potter son of Josiah.	
3778	Papers, ca 1842	1842		Potter, Charles		Letters; Business records	Formerly Temp box # 9. Unsorted	
3779	Letters to father Charles Potter concerning death of son in Rome. Copies of letters to and from Horatio Greenough.			Potter, Charles R.; Greenough, Horatio;				
3780	Daughter of Polly Potter and reputed daughter of Allen Norton, estate, 1835	1835		Potter, Harriet Newell; Potter, Polly; Norton, Allen;				
3781	Diary and Account Book, 1771-1802	1771	1802	Potter, Henry		Business records;		
3782	Letter to Mrs. R. Terry on the death of her father, 1902	1902		Potter, Henry C.; Terry, R.;				
3783	Dispute between John Potter of South Kingstown and Ephrim Minor over the boundry of land in Connecticut, 1726	1726		Potter, John; Minor, Ephriam;		Connecticut--Land evidence;	Formerly PR1	
3784	Portrait, 1874-1877	1874	1877	Potter, John				
3785	Deed for land in Warwick, 1694	1694		Potter, Robert; Potter, John; Potter, William;			1 piece	
3786	Letters from donors for a bronze bust to be placed in Capital at Albany, NY. Mr. Warwick Potter says that the bust of his granfather is at present in one of the dining rooms of the NY Chamber of Commerce, Feb. 2, 1965	1965		Potter, Robert Brown; Noble, William Clarke; Stevens, Abby Austin;			Abby Austin Stevens married Robert Brown Potter.	
3787	Powell family letters relating to Philadelphia, 1830-1876	1830	1876	Powel			24 pieces	
3788	Powell family papers (coal property in Pennsylvania), 1836-1845	1836	1845	Powel			13 pieces	
3789	Powell family letters, 1840-1850	1840	1850	Powel			63 pieces	
3790	Family letters, 1840-1859	1840	1859	Powel			23 pieces	
3791	Powel family, 1861	1861		Powel			8 pieces	
3792	Powel family, miscellaneous items, 1870-1915	1870	1915	Powel			20 pieces	
3793		1874		Powel			1 piece	
3794	Powel family - Invitations, calling cards, etc.			Powel			35 pieces	
3795	Kazan Juan, Powel H., to Miss Powel, n.d.			Powel, H.				
3796	Navy Day Official Program, July 1913, Newport, RI.	1913		Powel, M. E.		Naval history; Programs	Contains articles on the Navy and Newport history, advertisements of local businesses, autograph of Theodore Roosevelt, and marginal notes by M. E. Powel.	
3797	Note and clippings on silversmiths compiled by Miss M.E. Powel			Powel, M.E.				
3798	Washington's visit to Newport			Powel, M.E.; Washington, George;			Typed copy	
3799	Recollections of some of our founders by Mary Powel			Powel, Mary				
3800		1890		Powel, Mary Edith			23 pieces	
3801	Includes xerox copy of will, 1890	1890		Powel, Mary Edith			23 pieces	
3802	Letters concerning Washington's visit to Newport, 1909	1909		Powel, Mary Edith				
3803	Diaries			Powel, Mary Edith		Diaries;		
3804	"MEP" books on Newport written for her family "Parade" Bowery Street"			Powel, Mary Edith				
3805		1870	1833	Powel, Samuel			9 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3806	1870-1883	1870	1883	Powel, Samuel			9 pieces	
3807	Business letters, account of estate, 1720-1748	1720	1748	Powel, Samuel, Jr.			21 pieces	
3808	Letters of Dr. Storer to Mary E. Powel, Secretary of the Club, 1897, 1898, 1899	1897	1899	Powell, Mary E.; Storer;	Coin and Medal Club			
3809	Papers which include estate records; correspondence; shipping receipts, and business papers of Hare Powell; visiting and sunday tea lists; and "war letters" from officers' wives, 1808	1808		Powell, Mary Edith; Powell, Hare;				
3810	2 Sketch books of Samuel F. Pratt, Architect			Pratt, Samuel F.				
3811	Will, Newport, RI, May 1, 1834	1834		Pratt, Sarah		Wills;		
3812	Pratt Family, 1798-1832	1798	1832	Pratt, Sylvanus; Clarke, M. Elizabeth;			9 pieces	
3813	Copies of post cards, Christmas cards.			Price, Edith		Greeting cards; Artists		
3814	Photocopy of letter from E.B. Price to Ruth Thomas, June 1, 1919	1919		Price, Edith Ballinger; Thomas, Ruth;			Restricted	
3815	Letter to Christopher LaRoux regarding letters between Ruth Thomas and Price at NHS, November 28, 1979	1979		Price, Edith Ballinger; LaRoux, Christopher; Thomas, Ruth;			Remembrances of Ruth Thomas	
3816	Letter from Edith Ballinger Price to Deborah Walker regarding the Aquidneck Cottage Industries, 1986; Christmas verse from Edith B. Price, n.d.	1986		Price, Edith Ballinger; Walker, Deborah; Sturtevant, Louisa	Aquidneck Cottage Industries	Artists; Textile industry and fabrics		
3817	ALS, Edith Ballinger Price to Christopher LaRoux regarding letters between Ruth Thomas and Price at NHS.			Price, Edith Ballinger; LaRoux, Christopher; Thomas, Ruth;			Restricted	
3818	Letter to Walter Bell (nephew) from S.A. Price, nd			Price, S.A.; Bell, Walter;		Letters;		
3819	R. Priestman writes to D. Brown of family news from England, including a detailed account of her father's death. June 23, 1821	1821		Priestman, Rachel; Brown, Dorcas Hadwin;;				The Williams Collection
3820	R. Priestman writes D. Brown of the death of her father and news of other family and friends in England and Ireland. January 18, 1823	1823		Priestman, Rachel; Brown, Dorcas Hadwin;				The Williams Collection
3821	R. Priestman writes D. Brown consolations at the death of O. Brown over a year previous. February 12, 1824	1824		Priestman, Rachel; Brown, Dorcas Hadwin; Brown, Obadiah Moses;				The Williams Collection
3822	Letter to James Christie describing a visit to Dr. & Mrs. Dunn and a reception on the French Man of War Prince de Joinville, June 25, 1838	1838		Prince de Joinville; Christie, James; Dunn;				
3823	Invitation from Prince Wilhelm, Duke of Sodermanland and Madame de Lagercrantz to Miss Stevens for a reception on board the HMS Fylgia, n.d.			Prince Wilhelm, Duke of Sodermanland; Madame de Lagercrantz; Miss Stevens; H.M.S. Fylgia		Invitations;		
3824	Letter concerning name of father of Judah Touro.			Prince, Abraham; Chabey, V.P.; Touro, Judah;			Synagogue folder	
3825	Will, Sept. 19, 1719, inventory, October 30, 1719	1719		Prince, Isaac		Wills;		
3826	Agreement with Lt. Robert Pringle, Chief Engineer Newfoundland, 100 hogsheads of lime, 1774.	1774		Pringle, Robert; Sears, George;				
3827	Deed, December 7, 1652	1652		Prior, John; Clarke, John;				
3828	Will, Newport, RI, Aug 22, 1757	1757		Proud, John		Wills;		
3829	Sloop of War "Providence", muster roll, 1779	1779		Providence				
3830	1818	1818		Providence Mutual Insurance Co.	Providence Mutual Insurance Co.			
3831	Sloop "Prudent Abigail", Charles Dyre, commander, 1738 Joseph Thurston, commander, John Dennis, mate, 1739	1738	1739	Prudent Abigail; Dyre, Charles; Thurston, Joseph; Dennis, John;				
3832	Letter concerning cess pool, house on Brinley Street, 1885	1885		Pumpelly, Raphael				
3833	"Mrs. Caudles Curtain Lectures" by Punch			Punch; Curtain, Caudles;				
3834	D. Purdie writes R. Williams news of family and friends and speaks of receiving he news of O. Williams' death. Waterloo, August 15, 1848	1848		Purdie, Dorcas Brown Williams; Williams, Ruth Hadwin; Williams, Obadiah;			Others mentioned: Purdie, John; Williams, Philanda Brooks; Williams, Samuel; Mott, Eliza Williams; Purdie, Marian	The Williams Collection
3835	D. Purdie writes R. Williams of family news and indicates troubles - "heresy" and "schism" - among the Quakers. It concludes with an excerpt of a letter from Aunt Betsy to Aunt Sarah respecting Uncle Barney's death. Waterloo, August 21, 1849	1849		Purdie, Dorcas Brown Williams; Williams, Ruth Hadwin; Carman, Catharine Williams;			Others mentioned: Williams, Philanda Brooks; carman, Margaret Williams	The Williams Collection
3836	D. Purdie writes R. Williams of family and friends, and reports on a abolition and temperance lecture. Troy, December, 1841			Purdie, Dorcas Brown Williams; Williams, Ruth Hadwin; Purdie, Hadwin Lyle;			Others mentioned: Williams, Philanda Brooks; Purdie, Eliza Mott	The Williams Collection
3837	A. Purinton writes O. Williams describing a journey from Philadelphia to Salem, NY, including travel conditions and people along the way. He reports on crops and land in NY and war morale.			Purinton, A.; Williams, Obadiah;				The Williams Collection
3838	Genealogical items			Putman				
3839	An act for the preservation of white and other pine trees growing in her majesties colonies for ship masts. British Parliament Session Law, Reion of Queen Anne, 1710	1710		Queen Anne	Parliament	Great Britain--History; Shipping records		
3840	An act for the preservation of white and other pine trees growing in her majesties colonies, 1710	1710		Queen Anne	British Parliament			
3841	An act for the preservation of white and other pine trees growing in her majesty's colonies...1710	1710		Queen Anne; British Parliament;			"...for the masting of her majesty's ships." 2 leaves, 3 pages, pp 387 & 388	
3842	Brigantine "Queen Elizabeth", John Dennis, master, 1753	1753		Queen Elizabeth; John Dennis;				
3843	Sloop "Queen of Hungary", Nath Potter, commander, bill from John Freebody, 1744	1744		Queen of Hungary; Potter, Nath; Freebody, John;				
3844	Privateer, 1745	1745		Queen of Hungary; Tillinghast, Jonathan;	Jonathan Tillinghast & Company			
3845	1819, 1886, 1903, 1909	1819	1909	Quincy House			8 pieces	
3846	Records			Quindicem Club	Quindicem Club	Associations;	Records are sealed.	
3847	Records			Quindicem Club	Quindicem Club	Associations;	Records are sealed.	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3848	R.R. writes to O. and R. Williams of mutual family and friends. Newport, June 20, 1813	1813		R.R.; Williams, Obadiah; Williams, Ruth Hadwin;			Others mentioned: Mott, Eliza Williams Insurance	The Williams Collection
3849	Brig "Ramblar" to Africa, South Carolina or Havana. Edward Tayer, master, 1806	1806		Ramblar; Tayer, Edward;				
3850	Verses of "Maryland, My Maryland", signed by James Randall, author			Randall, James				
3851	Verses of "Maryland, My Maryland", no date			Randall, James R.				
3852	Randolph family, 1786, 1801	1786	1801	Randolph				
3853	Randolph family papers, 1844-1884	1844	1884	Randolph family; Randolph, Thomas Lyman; Robinson, Emma;			94 items	
3854	Letter from Corliss F. Randolph to Susan Braley Franklin regarding the Maxon House, Feb. 26, 1945	1945		Randolph, Corliss F.	Seventh Day Baptist Historical Society	Letters;		
3855	Address to members and deputies of assembly concerning grievance of Town of New Shoreham, 1609-1700	1699	1700	Rathbone, Thomas; Mott, Nathaniel;				
3856	Letter to Miss Elizabeth Ludlow, Newport, December 1, nd			Read, Catherine; Ludlow, Elizabeth;				
3857	Commission Certificate - promotion to Second Lieutenant in the 1st Brigade of the Rhode Island Militia, 1863	1863		Read, Howard; Smith, James;			Signed by James Smith, Governor of Rhode Island	
3858	Promotion of Second Lieutenant in the 1st Brigade of the Rhode Island Militia certificate, 1863	1863		Read, Howard; Smith, James;			Signed by James Smith, Governour of RI	
3859	Certificate of promotion to Second Lieutenant in the 1st Brigade of the Rhode Island Militia, 1863	1863		Read, Howard; Smith, James;			Signed by James Smith, Governor of RI	
3860	Bond Estate of John Read, 1734	1734		Read, John; Read, Elizabeth, Honeyman, J.;				
3861	Administration of Captain John Read, May 4, 1840, Inventory, May 11, 1840	1840		Read, John		Wills;		
3862	Estate, 1846	1846		Read, John				
3863	Streets of Newport, Homeowners, 1810-1820 Newport Mercury 1877, 1878, 1880 Column Washington and Bridge Streets, April 30, 1881	1810	1881	Read, Oliver				
3864	Concerns an estate settlement whereby Remington would be appointed administrator, Dec. 15, 1837	1837		Read, Oliver; Remington, P.P.;				
3865	Certificate of contents of Sloop "Dolphin" for Mississippi, flag of truce, Jan 14, 1758	1758		Read, William; Dolphin;				
3866	Receipt for framing and glazing 12 prints, 1774	1774		Reak, Charles				
3867	Signature			Reak, Charles			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
3868	Ship "Reaper" of Newport, David Evans of Freetown, MA, builder for self, Stephen Bowen and George Bowen, 1826	1826		Reaper; Evans, David; Bowen, Stephen; Bowen, George;				
3869	Sloop "Recrute", Henry Taggart, master, Barbados account of sales, 1743-1744	1743	1744	Recrute; Taggart, Henry;				
3870	Sloop "Recrute", Henry Taggart, Master, 1743	1743		Recrute; Taggart, Henry;				
3871	John Townsend's bill for mehogany bedsted with cornish fluted post, etc. July 23, 1774 Caleb Gardner to make a suit of crimson silk bed and window curtains	1774		Redwood; Townsend, John; Gardner, Caleb;				
3872	Redwood letters			Redwood				
3873	Inventories of the house at the corner of Catherine and Brinley Streets and Redwood Cottage, nd			Redwood Cottage				
3874	Society for the Promotion of Knowledge, 1735	1735		Redwood Library			Copy made by Edward Scott, Moderator	
3875	Promisory note for the return of a book to the library, 1759	1759		Redwood Library				
3876	Blue print and architectural drawings			Redwood Library				
3877	Disbound Letter Books: 644 (1723-1740); 645 (1740-1749); 646 (1749-1756); 647 (1756-1773)	1723	1773	Redwood, Abraham		Business records; Letters		
3878	Document related to ship, 1731-1733	1731	1733	Redwood, Abraham; Pope, Francis; Abraham & Jonah;		Shipping records;	Abraham & Jonah is a ship. Abraham Redwood is the owner. Francis Pope is the captain.	
3879	Mortgage, 1731	1731		Redwood, Abraham				
3880	Colony mortgage, 1731	1731		Redwood, Abraham			Photocopy	
3881	Lease for land in Antigua, 1732	1732		Redwood, Abraham; Nugent, Walter;		Antigua--Land evidence;	Formerly PR1	
3882	Lease for farm in Antigua, 1735	1735		Redwood, Abraham; Tomlinson, John;		Antigua--Land evidence;	Formerly PR1	
3883	Lease for land in Antigua, 1735	1735		Redwood, Abraham; Tomlinson, John;			Formerly PR1	
3884	Letters concerning the plantation in Antigua, 1755-1789	1755	1789	Redwood, Abraham			106 pieces	
3885	Will, Newport, RI, Sept. 8, 1760	1760		Redwood, Abraham		Wills;		
3886	Letters			Redwood, Abraham		Letters;		
3887	Xerox of will			Redwood, Abraham				
3888	Accounts and correspondence			Redwood, Abraham				
3889	Photograph of portrait			Redwood, Abraham				
3890	Xerox inventory of Abraham St. Xerox of guardianship of her children by Patience, Salem.			Redwood, Abraham, Sr.; Redwood, Patience;			Patience was the wife of Abraham Redwood, Sr.	
3891	Will, Newport, RI, April 5, 1766	1766		Redwood, William		Wills;		
3892	Letterbooks, Philadelphia, 1787-1812	1787	1812	Redwood, William				
3893	Letterbook, Philadelphia, 1787-1812	1787	1812	Redwood, William				
3894	Photograph of portrait			Redwood, William				
3895	Copy of letter from William in Philadelphia concerning William Tillinghast.			Redwood, William; Tillinghast, William;			Original at Redwood Library	
3896	Sheet music "Spanish Polka", 1777-1975	1777	1975	Reed, G.P.	Rhode Island Music Collection			Rhode Island Music Collection
3897	Sheet music "Tedesco Polka", 1777-1975	1777	1975	Reed, G.P.	Rhode Island Music Collection			Rhode Island Music Collection
3898	Sheet music, "Tedesco Polka", 1777-1975	1777	1975	Reed, G.P.	Rhode Island Music Collection			

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3899	Letters from owners of Newport mansions to Henry Hope Reed regarding their homes, ca. 1964.	1964		Reed, Henry Hope		Summer colony; Architecture		
3900	Original research notes, maps and correspondence for "A Guide Map to Summer Villas and Mansions of Newport, Rhode Island," by Henry Hope Reed, 1964, in two volumes.	1964		Reed, Henry Hope	Preservation Society of Newport County	Summer colony; Architecture	Transferred from library, November 12, 1996	
3901	Collection of notes compiled by Henry Hope Reed during his research of Newport's Gilded Age Mansions, ca. 1964	1964		Reed, Henry Hope		Summer colony; Architecture		
3902	Collection of Notes and correspondence relating to the Newport mansions			Reed, Henry Hope		Summer Colony; Architecture	These letters were written to Henry Hope Reed by owners of various Newport mansions that Reed contacted for information about their homes. This information was used to compile "A Guide Map to Summer Villas and Mansions of Newport, Rhode Island"	
3903	Collection of Notes and correspondence relating to the Newport mansions			Reed, Henry Hope		Summer Colony; Architecture	These letters were written to Henry Hope Reed by owners of various Newport mansions that Reed contacted for information about their homes. This information was used to compile "A Guide Map to Summer Villas and Mansions of Newport, Rhode Island"	
3904	"Streets of Newport, 1810-1820" Newport Mercury, 1877	1877		Reed, Oliver	Newport Mercury	;		
3905	Ship "Reformation" of Newport, 1819	1819		Reformation		;		
3906	Religious Intelligencer, 1821-1822	1821	1822	Religious Intelligencer	Religious Intelligencer	Newspapers;		
3907	Concerns an estate settlement whereby Remington would be appointed administrator, Dec. 15, 1837	1837		Remington, P.P.; Read, Oliver;		;		
3908	Overseer of the Poor, 1830-1851	1830	1851	Remington, Peter P.		;	57 pieces	
3909	Estate, 1845	1845		Remond, John		;		
3910	Ship "Resolution" of Newport, built by Joseph Crandall of Westerly at South Kingston for Perry Tucker and Henry Card, 1830	1830		Resolution; Crandall, Joseph; Tucker, Perry; Card, Henry;		;		
3911	Copper for U.S.S. "Constitution" by Paul Revere and Son, 1801, 1804, 1805	1801	1805	Revere, Paul; Constitution;	Paul Revere and Son	;	Papers of Samuel Brown, Naval Agent	
3912		1921		Rhineland, Philip M.; Terry, Dr.;		;		
3913	Privateer sloop "Rhoba", Warren builders: Martin Luther, James Brown, Silvester Childs, Cromwell Childs. Mark Anthony D'Wolf, commander, 1756	1756		Rhoba; Luther, Martin; Brown, James; Childs, Silvester;		;		
3914	Acts of the General Assembly, 1788-1799	1788	1799	Rhode Island -- State of; General Assembly;	Rhode Island -- State of	Rhode Island--State of--Records;	Some years not available	
3915	Lists of officers, non-commissioned officers, privates, and drivers. Dec 1, 1860 & Dec. 24, 1859 (also 3 undated lists)	1859	1860	Rhode Island Artillery Co.	Rhode Island Artillery Co.	;		
3916	News clippings (photocopies), 1900-1964	1900	1964	Rhode Island Battleship	Rhode Island Battleship	;	10 items	
3917	Bridge at Howlands Ferry, shares, 1807	1807		Rhode Island Bridge Co.	Rhode Island Bridge Co.	;		
3918	Bridge at Howland's Ferry, 1794-1796	1794	1796	Rhode Island Bridge Company	Rhode Island Bridge Company	Transportation--Bridges;		
3919	Rhode Island Gazette, January 25, 1733. Contains letter to the editor regarding household furniture domestic problems. News clips from London, Dublin, Philadelphia, Boston & New York. Local advertisements. January 11, 1722	1733		Rhode Island Gazette; Franklin, James;	Rhode Island Gazette	Newspapers;		
3920	Rhode Island Gazette, February 22, 1733. Contains letter to editor regarding the Grammar School of Dalkeith. News clips from London, Leghorn, Paris, Hague, Philadelphia. Winter conditions. Small pox among indians. Counterfeit money. February 22, 1733	1733		Rhode Island Gazette; Franklin, James;	Rhode Island Gazette	Newspapers;		
3921	Rhode Island Gazette, March 1, 1733. Contains article on deforestation of island. News clips from Hague regarding French troop movements. Account of the trial for the murder of John Rogers of Pembroke. March 1, 1733.	1733		Rhode Island Gazette; Franklin, James;	Rhode Island Gazette	Newspapers;		
3922	Rhode Island Gazette, January 11, 1733. Contains letter to editor regarding protecting personal liberties. Small pox epidemic. Note of severe winter. Various local deaths. Assumption of greater hereditary Prerogatives. January 11, 1722	1733		Rhode Island Gazette; Franklin, James;	Rhode Island Gazette	Newspapers;		
3923	Acts of the General Assembly. Various dates: 1788, 1789, 1790, 1793, 1797, 1799.	1788	1799	Rhode Island General Assembly	Rhode Island General Assembly	;	Various dates: 1788, 1789, 1790, 1792, 1793, 1797, 1799.	
3924	Act to set number of men & ammunition during the War of 1812, 1813	1812	1813	Rhode Island General Assembly	Rhode Island General Assembly	Rhode Island--State of--Records; United States--History--War of 1812		
3925	"Rhode Island Historical Society Collections" Vol. 15, no. 5, October, 1922	1922		Rhode Island Historical Society	Rhode Island Historical Society	Associations;		
3926	The Rhode Island Register, 1820	1820		Rhode Island Register		;		
3927	RIUB Ledger, June 1815 to February 1817	1815	1817	Rhode Island Union Bank	Rhode Island Union Bank	;		
3928	Letters from Lisbon, 1757-1759	1757	1759	Rhoderick, Johannes		;	6 pieces	
3929	Letter to a friend in Newport, no date			Rhodes, A.A.		;		
3930	Day Book "A", 1853-1865 On card in book:	1853	1865	Rhodes, James T.		Business records;		
3931	"Permanent Free Bed in Rhode Island Hospital" granted to James T. Rhodes, 1884	1884		Rhodes, James T.	Rhode Island Hospital	Medicine--History;		
3932	Autographed letters to Dr. and Mrs. Terry, 1928-1929	1928	1929	Riano, Juan; Terry, Dr.;		;		
3933	Letter of recommendation, August 24, 1761	1761		Richard, Guy; Stanton, Phineas;		;		
3934	Robinson, Minturn, Greene, Allen letters some good stampless covers. 1740-1840	1740	1840	Richardson		;	137 pieces	
3935	family letters, 1741-1911	1741	1911	Richardson family		;		
3936	Robinson, Smith families of Newport and Philadelphia, letters, notes, etc.			Richardson family		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3937	Copy book with letters in back.			Richardson, Amy				
3938	"Builder of The Newport Tower," by Edward Adams Richardson, 1960	1960	1960	Richardson, Edward Adams	American Society of Civil Engineers	Archaeology; Vikings		
3939	Cemetery Records and Abstracts; Colonial Land Evidence			Richardson, George		Cemeteries; Newport--Town of--Land evidence		
3940	Cemetery Records			Richardson, George		Cemeteries;		
3941	Clippings and papers collected by George Richardson			Richardson, George				
3942	Diaries, 1868-1916	1868	1916	Richardson, George H.		Diaries;	Some years not available	
3943	Newport Historical society membership certificate, 1887	1887		Richardson, George H.				
3944	Receipt Book, 1759-1815	1759	1815	Richardson, Jacob		Business records;		
3945	Letter, December 23, 1809	1809		Richardson, Jacob, Jr.; Talor, George, Jr.;				
3946	Account Book, 1662-1712. Includes Account of ketch <i>Tryall</i>	1662	1712	Richardson, Thomas; Richardson, William; Richardson, William;		Business records;		
3947	Account Book, 1662-1712	1662	1712	Richardson, Thomas; Richardson, William;		Business records;		
3948	Letter Book, 1710-1715	1710	1715	Richardson, Thomas		Business records;		
3949	Letter Book, 1715-1719	1715	1719	Richardson, Thomas		Business records;		
3950	Letter Book, 1716-1741	1716	1741	Richardson, Thomas		Business records;		
3951	Petty Account Book, 1722-1754	1722	1754	Richardson, Thomas		Business records;		
3952	Day Book, 1740-1754	1740	1754	Richardson, Thomas		Business records;		
3953	Letter Book, 1751-1761	1751	1761	Richardson, Thomas		Business records;		
3954	Weekly Record Book, 1850-1885	1850	1885	Richardson, Thomas		Business records;		
3955	Account Book, 1692-1712	1692	1712	Richardson, William; Richardson, Thomas;		Business records;		
3956	Ledger, 1757-1769	1757	1769	Richardson, William		Business records;		
3957	Day Book, 1759-1769	1759	1769	Richardson, William		Business records;		
3958	Letters, 1813-1864	1813	1864	Richardson, William			10 items	
3959	Degree of Doctor of Medicine from Harvard University, 1815	1815		Richardson, William				
3960	Letter of appreciation from the people of Smithfield to Dr. Richardson for his work there as a doctor, 1817	1817		Richardson, William			He must leave due to the failure of the cotton industry which is forcing everyone to leave the town.	
3961	Marriage Certificate, 1827	1827		Richardson, William; Lawton, Jane;				
3962	Memos, 1858 and 1864	1858	1864	Richardson, William	Bowdoin College	Universities and colleges;		
3963	Memos, Bowdoin College, 1858 and 1864	1858	1864	Richardson, William			2 items	
3964	Will and letter of Testamentary, 1864	1864		Richardson, William		Wills;		
3965	Records			Richardson, George H.; Common Burying Ground;	Common Burying Ground	Cemeteries;		
3966	Copy of a letter recommending Mr. Campy, 1638	1638		Richelieu; Campy;				
3967	Deed of partition from Gideon Richmond to Second Congregational Church for land in Newport, 1808	1808		Richmond, Gideon; Second Congregational Church;	Second Congregational Church			
3968	Ricketson is asking information about his friend's sister, Abigail, June 28, 1826	1826		Ricketson, S.				
3969	Rider family Bible records			Rider				
3970	Bond of estate of John Rider Rigger, 1733	1733		Rigger, John Rider; Rider, Sarah; Easton, Nicholas; Boss, Edward;			Witnesses: William Coddington, Peleg Rogers	
3971	Riggs bible record	12/13/1904	1886	Riggs family		Genealogy;		
3972	Certificate of construction and survey signed John Slocum of Port of Newport, "Rising Sun" of Newport, 1820	1820		Rising Sun				
3973	Brig "Rising Sun", James R. Dockray, master, Rotterdam to Newport			Rising Sun; Dockray, James R.;				
3974	Brig "Rival", 313 tons, certificate of builder, 1825	1825		Rival				
3975	Rivera letters, 1751-1767	1751	1767	Rivera				
3976	Rivera letters, 1751-1767	1751	1767	Rivera				
3977	Letter from Jewish Newport merchants in response to cessation of communication by Philadelphia merchants due to Newport's refusal to place an embargo on tea, June 1, 1770. Signed by Jacob Rivera, Aaron Lopez, Moses Seixas, Moses Levy, Jacob Polock, Hays Polock, Hiam and Simon Levy.	1770		Rivera, Jacob; Lopez, Aaron; Levy, Moses; Seixas, Moses; Polock;				
3978	Lopez account book? says "Cousin Jacob Rod Rivera", June 20, 1763 -- August, 1763	1763		Rivera, Jacob Rod; Lopez;				
3979	Papers			Rives Family; King family; Armstrong family;		Genealogy; Letters		
3980	Include correspondence, journals, calling cards, photographs, maps and illustrations, miscellaneous business and personal papers, sketchbooks, account books, cook books, scrapbooks, and genealogical records and papers.			Rives family			Written on box..."King Armstrong Papers...N. Library August 1971"	King Armstrong Papers
3981	Invitations, etc.			Rives, George Barclay			Red folder	King family papers
3982	Loyalist printer			Rivington, James				
3983	1828-1841	1828	1841	Robbins, Asher				
3984	Asher Robbins, RI Senator, letter to Lewis J. Cist, Esq. Nov. 2, 1840	1840		Robbins, Asher; Cist, Lewis J.;				
3985	Will of Adelaide Roberts, 1936	1936		Roberts, Adelaide		Wills;		
3986	Robinson Genealogy and notes on Newport people.			Robinson; Hunter;				
3987	1770-1833	1770	1833	Robinson Family			38 letters	
3988	1774-1813	1774	1813	Robinson Family				
3989	1794-1829	1794	1829	Robinson Family; Robinson, William T.; Morton, E.;			101 pieces	
3990	Map of property in New York City. Correspondence with NY Historical Society, 1927-1949	1927	1949	Robinson Family				
3991	family letters			Robinson Family				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
3992	Letters, copies of wills			Robinson Family				
3993	List of items contained in the Robinson House, 1820	1820		Robinson House; Williams, Mary;			typed transcription	Robinson papers
3994	Cartel ship "Robinson Potter", list of 126 prisoners returned from England and supplies given them, War of 1812, 1813	1812	1813	Robinson Potter			5 pieces	
3995	Affadavit and description of the cargo, expenses, and damages during a voyage of the Robinson Potter, 1818	1818		Robinson Potter; Tillinghast, Joseph M.; Breese, John M.		Shipping records; Court records		
3996	Account Book, 1824-1835	1824	1835	Robinson, Abigail		Business records;		
3997	Will, 1834	1834		Robinson, Abigail				
3998	A Dictionary of the Holy Bible			Robinson, Edward		Church history;	1 of 61 volumes in this collection. Inscribed "Annie Everett Giffords"	
3999	Letters from family members also elegies and poems by Emma Robinson, 1844-1884	1844	1884	Robinson, Emma; Randolph, Thomas Lyman;				Randolph Family Papers
4000	Physician's Book, 1740-1742	1740	1742	Robinson, James		Business records; Medicine--History		
4001	South Kingstown, RI, Legacy to Alice H. Babcock, 1837	1837		Robinson, James; Babcock, Alice H.;		Wills;		
4002	Scrapbook of family information of James Robinson, Peleg Clarke, Caleb Gardner, Audley Clarke, compiled in 1888	1888		Robinson, James; Clarke, Peleg; Gardner, Caleb		Scrap-books; Genealogy		Chester Collection
4003	Estate, 1844	1844		Robinson, Joseph J.; Robinson, William R.;				
4004	Inventory and will, April 16, 1844 and May 24, 1837	1837	1844	Robinson, Joseph Jacob		Wills;		
4005	Note to St. Ayrault for nails, August 10, 1749	1749		Robinson, M.				
4006	M.A. Robinson writes R. Hadwin upon her return from a visit to Newport, thanking E. Hadwin for the use of some stockings, Point Judith, March 11, 1806	1806		Robinson, M.A.; Williams, Ruth Hadwin; Hadwin, Elizabeth Barney;				The Williams Collection
4007	Papers; 6 diaries of Mary Robinson			Robinson, Mary; Robinson, Mary;		Genealogy; Diaries		
4008	Papers; 6 diaries of Mary Robinson			Robinson, Mary; Robinson, Mary;		Genealogy; Diaries		
4009	Miscellaneous items			Robinson, Mary; Rotch, W. Sr.; Hunter, Charles;		Naval history; Diaries	Box contains: Diary of Mary Robinson; ships logs for the USS Delaware, USS Constitution, and USS Bainbridge; account of Nantucket during review by W. Rotch Sr.; and journal of Charles Hunter, 1828-1831.	
4010	6 Diaries			Robinson, Mary				
4011	misc.			Robinson, Mary				
4012	Matthew's letter concerning his wig. Robert's letter concerning illicit trade. 1740-1790	1740	1790	Robinson, Matthew; Robinson, Robert;			Robert Robinson, Collector of Customs	
4013	Letter to Nath'l Mumford, August 4, 1759	1759		Robinson, Matthew; Mumford, Nathaniel;				
4014	Letter to Aaron Lopez, September 21, 1772	1772		Robinson, Matthew; Lopez, Aaron;				
4015	Receipt by Stephen and Jane DeBlois on estate of late grandfather of Jane and John Brown.			Robinson, Matthews; DeBlois, Stephen; DeBlois, Jane; Brown, John;				
4016	Genealogical charts, manuscripts			Robinson, Roland; Allen, Mary;				
4017	Deed for sale of land in Newport, 1699	1699		Robinson, Rowland; Clarke, Walter;			On Vellum, 15 X 13 inches	
4018	Receipt Book, 1753-1773	1753	1773	Robinson, Thomas		Business records;		
4019	Account Book, 1753-1794	1753	1794	Robinson, Thomas		Business records;		
4020	Day Book, 1762-1770	1762	1770	Robinson, Thomas		Business records;		
4021	Deeds on Eastons Point, Second Division			Robinson, Thomas				
4022	A collection of manuscripts and documents from the family of William Robinson, 1782-1838, including a copy of "The house of Robinson", by Paul Bunnell	1782	1838	Robinson, William; Bunnell, Paul;			62 items	
4023	Letter to Captain Rodan and Little Joe, January 5, 1785	1785		Robinson, William; Rodan, Capt.;				
4024	Will, Newport, RI, Feb. 3, 1833	1833		Robinson, William		Wills;		
4025	Copies of letters including a brief narration of the sufferings of the people called Quakers who were put to death in Boston in New England.			Robinson, William				
4026	Letters, 1805-1826	1805	1826	Robinson, William T.; Hunter, Mary Robinson; Morton, Esther;			24 pieces	
4027	Newport Begins			Robson, Lloyd A.		Newport--History;		
4028	Bond of estate of William Robson, 1736	1736		Robson, William; Rhodes, Samuel; Updike, D.;				
4029	Rochambeau and the French in Newport, papers and miscellaneous, 1760s-1940	1760	1940	Rochambeau		United States--History--Revolution;	Also Monument to Rochambeau, Newport, RI	
4030	Letter to "Sir", list of items sent to addressee, two letters (one in French and one in English), the English letter is probably a copy of the French letter, 1905	1905		Rochambeau				
4031	Instructions from Rochambeau			Rochambeau				
4032	Piloting U.S. Frigate "President" into New London and Newport, 1811	1811		Rodgers, Commodore; President; Cahoon, Henry;				
4033	1777-1821	1777	1821	Rodman family			9 pieces	
4034	genealogy			Rodman family				
4035	Genealogy			Rodman family				Hunter papers
4036	Bills, receipts, etc., 1866	1866		Rodman, Charles			93 pieces	
4037	Papers			Rodman, Charles; Newton family;	Atlantic House	Genealogy; Hotels, taverns, etc.		
4038	D. Rodman writes O. Williams an account of business dealings they have in comon. Newport, October 16, 1812	1812		Rodman, David; Williams, Obadiah; Williams, Ruth Hadwin;				The Williams Collection
4039	D. Rodman writes O. Williams of the signing of a deed adn the amount of leather in D. Rodman's shop. He includes an account of O. Williams' busines holdings in Newport. Newport, February 23, 1814	1814		Rodman, David; Williams, Obadiah; Barker, Joseph; Weeden, Peleg;			Others mentioned: Williams, Ruth Hadwin	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4040	D. Rodman reports to O. Williams he death of J. Mansfield. There is an account of business dealings O. Williams had in common with D. Rodman. D. Rodman also reports on the hardships the war is causing in Newport. Newport, September 7, 1814.	1814		Rodman, David; Williams, Obadiah; Mansfield, John M.;				The Williams Collection
4041	D. Rodman writes O. Williams about O. Williams business interests in Newport, Newport, March 14, 1815	1815		Rodman, David; Williams, Obadiah; Barker, Joseph; Cornell, Walter;			Others mentioned: Hadwin, Benjamin; Williams, John Earl	The Williams Collection
4042	D. Rodman writes O. Williams about the settlement of an estate in Newport in which they have an interest. Newport, April 1, 1816	1816		Rodman, David; Williams, Obadiah; Earl, John;				The Williams Collection
4043	D. Rodman sends O. Williams a detailes ledger of accounts they have in common. (Probably Newport) September 4, 1816	1816		Rodman, David; Williams, Obadiah;				The Williams Collection
4044	D. Rodman writes to O. Williams of an offer to \$700 from B. Layins for Williams' house in Newport, Newport, February 13, 1818	1818		Rodman, David; Williams, Obadiah; Layins, Benjamin;				The Williams Collection
4045	D. Rodman is writing to O. Williams to inform him of an offer of \$700 for his house in Newport. He also reports the funeral of the Widow Thurman of Portsmouth, March 13, 1818.	1818		Rodman, David; Williams, Obadiah; Thurman, Widow;				The Williams Collection
4046	D. Rodman writes O. Williams of a disagreement over D. Rodman's handling of O. Williams' accounts. He speaks of other business, including his difficulty in selling or renting O. Williams' house in Newport. Newport, February 13, 1818.	1819		Rodman, David; Williams, Obadiah; Brown, Obadiah Moses;				The Williams Collection
4047	R. Rodman writes to O. and R. Williams of family and friends, including the engagement of S. Slocum to G. Eng and reports on the quarterly meeting. Newport, December 23, 1812	1812		Rodman, Ruth; Williams, Obadiah; Williams, Ruth Hadwin;			Others mentioned: Slocum, Sarah Hadwin; Engs, George	The Williams Collection
4048	R. Rodman is writing in response to O. and R. Williams' - her "dear kin." She reports on various mutual friends and the death of E. Mott. Newport, February 11, 1813	1813		Rodman, Ruth; Williams, Ruth Hadwin; Williams, Obadiah;			Others mentioned: Mott, Elizabeth; Williams, Mary	The Williams Collection
4049	R. Rodman writes to R. Williams of family and friends. She speaks of her faith, and reports in detail on the treatment of a sick relation. She mentions the deaths of Dr. Easton and J. Tillinghast. Among news of the monthly meeting, J. Tucker and S. Fish were engaged and a child was born to M. Lawland. Newport, March 25, 1813.	1813		Rodman, Ruth; Williams, Ruth Hadwin; Williams, Mary;			Others mentioned: Easton, Dr.; Tillinghast, Joseph; tucker, James; Fish, Sarah; Lawland, Mary E.; Williams, Obadiah; Carman, Catherine Williams; Williams, Francis Howgill	The Williams Collection
4050	R. Rodman writes R. Williams news of family and friends and describes a dream. She reports on a man's attempt to be restored to the Society. Newport, October 10, 1813	1813		Rodman, Ruth; Williams, Ruth Hadwin; Carman, Catharine Williams;			Others mentioned: Williams, Obadiah; Williams, Francis Howgill; Mott, Eliza Williams; Purdie, Dorcas Brown Williams; Cornell, Lydia Hadwin; Hadwin, Benjamin; Burling, Williams L.; Williams, James; Williams, Sarah; Williams, Henry; Williams, Ann; Williams, Mary; Williams, David; Earl, John; Rodman, David; Gould, Stephen	The Williams Collection
4051	R. Rodman writes to O. and R. Williams that they are missed in Newport. The writer reports on the quarterly meeting at Providence, and speaks of family and friends. Newport, February 6, 1814	1814		Rodman, Ruth; Williams, Obadiah; Williams, Ruth Hadwin;			Others mentioned: Engs, George; Weeden, Peleg	The Williams Collection
4052	R. Rodman writes O. Williams a sort note accompanying an enclosed letter. She reports he death of H. Mitchell of typhus. February 23, 1814	1814		Rodman, Ruth; Williams, Obadiah; Weeden, Peleg; Mitchell, Hannah;				The Williams Collection
4055	Bible records			Rogers				
4056	1785-1787	1785	1787	Rogers family				
4057	1868-1886	1868	1886	Rogers, Horatio G.			General Horatio G. Rogers	
4058	Report of Isaiah Rogers, synagogue fence filed in Gould notes.			Rogers, Isaiah				
4059	Bond of estate of John Rogers, Mariner, 1736	1736		Rogers, John; Rogers, Elizabeth; Weeden, Jonathan; Hall, Beni;			Witnesses: William Coddington and John Holmes	
4060	Deed for land in Newport, 1738	1738		Rogers, John; Rogers, Samuel;		Newport--Town of--Land evidence;	Formerly PR1	
4061	Affidavit of Rev. service, May 20, 1830	1830		Rogers, Robert				
4062	Deed for land in Newport, 1738	1738		Rogers, Samuel; Rogers, John;			Formerly PR1	
4063	Will, Newport, RI, Captain Samuel Rogers, June 3, 1750	1750		Rogers, Samuel		Wills;		
4064	Deed to John Pitman, misc. Newport items, 1763.	1763		Rome, George; Pitman, John;				
4065	Letters of Charles Dudley and George Rome, 1770-1783	1770	1783	Rome, George; Dudley, Charles;				
4066	1771-1779	1771	1779	Rome, George; Rome, Charles;			19 pieces - Dr. Wm. Hunter's acct book "...cash paid Mr. Vernon for Charlie board, 8 weeks..."	Vernon papers
4067	Letters concerning wallpaper, August 8, 1771 (2 letters) and November 4, 1771	1771		Rome, George; Lopez, Aaron;			See also Box 49, Shelf 26, Folder 7	
4068	Letter regarding wall paper, 1771	1771		Rome, George; Lopez, Aaron; Bell, Mary; Condrey, Isaac;			These items were attached to this record for some unknown reason: Aaron Lopez store blotter #677, April 1, 1771; Store blotter #676, August 8 and August 17 1768, Store blotter #677A, May 27, 1771, Lechmere, Nicholas; Runimey, Ebenezer.	
4069	Letters concerning Rome's financial status from Lane Son and Fraser to Francis Brinley and Deborah Hunter. Letter from George Rome to Anne Hunter, daughter of William and Deborah Hunter. 1786	1786		Rome, George; Brinley, Francis; Hunter, Deborah; Hunter, Anne;				Hunter family papers
4070	Ship "Rome" of Newport, 1828	1828		Romel				
4071	Contract with Robert Curry, builder, John D. Johnston, Architect, dwelling house at Barney and Mt. Vernon Streets, 1895	1895		Rooney, Henry; Rooney, Margaret C.; Curry, Robert; Johnston, John;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4072	Mortgage for land in Block Island, 1716	1716		Roose, John; Roose, Mary;		Block Island--Land evidence;	Formerly PR1	
4073	Papers regarding the commissioning of the U.S.S. Breese, 1918, including a signed ALS from Franklin D. Roosevelt to Mrs. Gilbert McLlyaine	1918	1918	Roosevelt, Franklin D.		Naval history;		Breese Papers
4074	Letter to Watts Sherman concerning business papers, 1851	1851		Roosevelt, James J.; Sherman, Watts;		;		
4075	Business letters to William Vernon, 1770-1775	1770	1775	Roosevelt, Nicholas; Vernon, William;		;		Vernon papers
4076	Letter wish Mrs. Webster success with her meeting, December 20, 1916	1916		Roosevelt, Theodore; Webster, Hamilton Fish;		;		
4077	Will, Northampton (county of Hampshire), Will, February 23, 1709-1710	1709	1710	Root, Joseph		Wills;		
4078	Man of War "Rose", brig "Royal Charlotte". Brig carried from Newport to Boston by Captain Wallace, June 30, 1775	1775		Rose; Royal Charlotte; Wallace, Captain;		;		
4079	HMS Rose, letters for Captain Wallace to Town of Newport. Inventory of material destroyed on Prudence Island which belonged to Fairbanks family by Captain Wallace.			Rose; Wallace, Captain; Fairbanks;		;	Xerox copies of letters. See also Box 62 and Box 199	
4080	Ship "Rose in Bloom", 1830	1830		Rose in Bloom		;		
4081	Concerning Benedict Arnold Burial Ground, Dec 28, 1906	1906		Rose, Henry; Brayton, Charles R.;		Cemeteries;		
4082	"A Discourse Embracing the Civil and Religious History of Rhode Island", by Arthur A. Ross, 1838	1838		Ross, Arthur A.		;		
4083	Bond of Estate of Edward Rossam (Sadler), 1735	1735		Rossam, Edward; Stutson, Joshua; Marks, Nehemiah;		;	Witnesses: William Coddington, John Holmes	
4084	Sheet Music "Le Pifferaro", 1777-1975	1777	1975	Rossini, G.	Rhode Island Music Society	;		Rhode Island Music Society
4085	Genealogy			Rotch family		;		Hunter papers
4086	Letters to Caroline Stockton, wife of William R. Rotch from her family, 1819-1838	1819	1838	Rotch, Caroline Stockton; Rotch, William R.;		;	76 pieces	
4087	E. Rotch writes to R. Williams asking her to recommend a nurse for S. Arnold. New Bedford, March 9, 1809	1809		Rotch, Elizabeth Rodman; Williams, Ruth Hadwin; Brown, Dorcas Hadwin;		;	Others mentioned: Arnold, Sarah Rotch	The Williams Collection
4088	L. Rotch writes to R. Williams of M. Rotch's trip to Pembroke, ME, and news of other family and friends, New Bedford, April 6, 1804	1804		Rotch, Lucy; Williams, Ruth Hadwin; Rotch, Mary;		;		The Williams Collection
4089	L. Rotch writes R. Williams reporting the illness of a niece, New Bedford, February 23, 1805	1805		Rotch, Lucy; Williams, Ruth Hadwin;		;		The Williams Collection
4090	L. Rotch writes R. Williams asking for an ointment recipe. She also speaks of mutual friends and her daughter, M. Rotch. New Bedford, December 8, 1805	1805		Rotch, Lucy; Williams, Ruth Hadwin; Rotch, Mary;		;		The Williams Collection
4091	L. Rotch writes R. Williams a leer of introduction for a Philadelphia friend, and speaks of other family and friends, New Bedford, July 28, (before 1807)		1807	Rotch, Lucy; Williams, Ruth Hadwin; Rotch, Mary; Rodman, Eliza;		;		The Williams Collection
4092	L. Rotch writes R. Williams about family and friends, and summarizes several letters she has received from various mutual friends. New Bedford, September 2, (before 1807)		1807	Rotch, Lucy; Williams, Ruth Hadwin; Rotch, Mary;		;		The Williams Collection
4093	M. Rotch writes to R. Hadwin speaking of friendship and assures Ruth she will visit Newport soon, New Bedford, March 22, 1800	1800		Rotch, Mary; Williams, Ruth Hadwin; Rodman, Mary;		;		The Williams Collection
4094	M. Rotch writes R. Williams of family and freinds, Prospect Room (New Bedford), May 18, 1800	1800		Rotch, Mary; Williams, Ruth Hadwin;		;		The Williams Collection
4095	M. Rotch writes R. Williams of family and riend, including some in Nantucket. She mentions the completion of (Fairhaven - New Bedford?) bridge, New Bedford, Nov. 3, 1800	1800		Rotch, Mary; Williams, Ruth Hadwin; Brown, Dorcas Hadwin;		;	Others mentioned: Brown, Mary; Slocum, Sarah Hadwin; Cornell, Lydia Hadwin	The Williams Collection
4096	M. Rotch writes R. Williams from Hartford describing the area and her brother's house. She writes news of family and friends, including the departure of William S. Walls of New Bedford and England, Hartford, Dec. 29, 1800	1800		Rotch, Mary; Williams, Ruth Hadwin; Brown, Obadiah Moses;		;	Others mentioned: Rotch, Lydia and Rotch, Thomas	The Williams Collection
4097	M. Rotch writes R. Williams news of family and friends, including the arrival of M. Routh in New Bedford, New Bedford, January 4, 1802	1802		Rotch, Mary; Williams, Ruth Hadwin; Routh, Martha;		;		The Williams Collection
4098	M. Rotch writes R. Williams news of family and friends, New Bedford, October 17, 1802	1802		Rotch, Mary; Williams, Ruth Hadwin; Rotch, Sarah;		;	Others Mentioned: Brown, Dorcas Hadwin; Brown, Obadiah Moses; Rodman, William	The Williams Collection
4099	M. Rotch is writing to R. Williams of family and friends. She refers to a portrait of herself and mentions several works of literature, New Bedford, January 24, 1803	1803		Rotch, Mary; Williams, Ruth Hadwin;		;		The Williams Collection
4100	M. Rotch writes R. Williams of family and friends, including the deaths of Alice Russell and Abby Shepherd, New Bedford, March 22, 1803	1803		Rotch, Mary; Williams, Ruth Hadwin; Rotch, Eliza;		;	Others mentioned: Slocum, Sarah Hadwin	The Williams Collection
4101	M. Rotch writes R. Williams asking for a letter of introduction for a distant cousin visiting New Bedford, professing her friendship and speaking of other friends and relatives. New Bedford, August 8, 1803	1803		Rotch, Mary; Williams, Ruth Hadwin; Rotch, Lydia Scott;		;	Others mentioned: Rotch, Lucy; Cornell Lydia Hadwin; Hadwin, Benjamin	The Williams Collection
4102	M. Rotch writes R. Williams of mutual friends, New Bedford, September 9, 1803	1803		Rotch, Mary; Williams, Ruth Hadwin;		;		The Williams Collection
4103	M. Rotch writes to R. Williams asking her to visit and reports cousin Lydia had decided "to desert the sisterhood", August 2, 1805	1805		Rotch, Mary; Williams, Ruth Hadwin; Cornell, Lydia Hadwin;		;		The Williams Collection
4104	M. Rotch writes R. Williams of family and friends, including the illnesses of several. New Bedford, March 20, 1806	1806		Rotch, Mary; Williams, Ruth Hadwin; Rotch, Joseph; Rotch, Lucy;		;	Others mentioned: Rodman, Elizabeth	The Williams Collection
4105	M. Rotch writes R. Williams about friends from Nantucket and a trip to Boston, New Bedford, April 3, 1806	1806		Rotch, Mary; Williams, Ruth Hadwin;		;		The Williams Collection
4106	M. Rotch writes R. Williams of family and friends, June 2, 1806	1806		Rotch, Mary; Williams, Ruth Hadwin;		;		The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4107	M. Rotch writes R. Williams of family and friends, and speaks of their friendship, New Bedford, July 22, 1806	1806		Rotch, Mary; Williams, Ruth Hadwin; Rotch, William; Rotch, Lucy;			Others mentioned: Cornell, Lydia Hadwin	The Williams Collection
4108	M. Rotch writes R. Williams speaking of R. Williams' impending marriage and possible relocation. New Bedford, October 23, 1806	1806		Rotch, Mary; Williams, Ruth Hadwin;				The Williams Collection
4109	M. Rotch writes R. Williams with news of various common friends, New Bedford, December 13, 1806	1806		Rotch, Mary; Williams, Ruth Hadwin;				The Williams Collection
4110	M. Rotch writes R. Williams asking her if she has become engaged to O. Williams, New Bedford, January 14, 1807	1807		Rotch, Mary; Williams, Ruth Hadwin; Williams, Obadiah;				The Williams Collection
4111	M. Rotch writes R. Williams news of family and friends, including several illnesses, New Bedford, August 30, 1807	1807		Rotch, Mary; Williams, Ruth Hadwin; Williams, Obadiah;				The Williams Collection
4112	M. Rotch writes R. Williams news of the birth of a friend's son, and news of the Rochester meeting, January 16, 1807	1807		Rotch, Mary; Williams, Ruth Hadwin;				The Williams Collection
4113	M. Rotch writes R. Williams informing her of the illness of a mutual friend. New Bedford, 1808	1808		Rotch, Mary; Williams, Ruth Hadwin; Arnold, Sarah R.;				The Williams Collection
4114	M. Rotch writes R. Williams asking of her family and professing her friendship. She reports on a sickness in New Bedford "which is considered a species of the plague." (probably New Bedford), February 29, 1808	1808		Rotch, Mary; Williams, Ruth Hadwin; Arnold, Sally Rotch;			Others mentioned: Williams, Obadiah; Rotch, Lucy	The Williams Collection
4115	M. Rotch writes R. Williams speaking of the death of E.B. Hadwin as a "happy change". M. Rotch is glad that it seems R. Williams is now "established" in Newport, New Bedford, April 8, 1810	1810		Rotch, Mary; Williams, Ruth Hadwin; Hadwin, Elizabeth Barney;			Others mentioned: Williams, Obadiah; Carman, Catherine Williams	The Williams Collection
4116	M. Rotch writes R. Williams news of family and friends, and mentions the possibility of the Williams family moving "into the woods". Undated (c. 1812)	1812		Rotch, Mary; Williams, Ruth Hadwin; Williams, Obadiah;				The Williams Collection
4117	M. Rotch writes R. Williams news of New Bedford family members. She speaks of the "wicked war" and the formation of a society of women for the relief of the poor, and a school for girls taught by volunteers. She mentions a "dialectic society" and a "Budget society". Both are literary societies for debate and amateur composition. New Bedford, 1813 (incomplete letter)	1813		Rotch, Mary; Williams, Ruth Hadwin; Arnold, Elizabeth Hadwin;				The Williams Collection
4118	Hunter family: Letters to Mary Rotch before her marriage to Charles Hunter, 1841-1843	1841	1843	Rotch, Mary; Hunter, Charles;			Stampless covers, Provident, Fall River, etc., 45 pieces	
4119	Letters to Mary Rotch before her marriage to Charles Hunter, 1841-1843	1841	1843	Rotch, Mary; Hunter, Charles;			69 pieces	
4120	M. Rotch writes R. Hadwin a note of friendship, Prospect Room, 3rd Day Evening, Before 1807		1807	Rotch, Mary; Williams, Ruth Hadwin;				The Williams Collection
4121	M. Rotch writes R. Williams news of family and friends, including the arrival of a tutor for the Rodman children, 7th Day Morning (before 1807)		1807	Rotch, Mary; Williams, Ruth Hadwin;				The Williams Collection
4122	M. Rotch writes R. Williams expressing her regrets at R. Williams having to leave New Bedford, New Bedford, before 1807		1807	Rotch, Mary; Williams, Ruth Hadwin; Rodman, Mary;				The Williams Collection
4123	M. Rotch writes R. Williams expressing gladness over R. Williams apparent rejection of a marriage proposal. She mentions various family and friends. undated (before 1807)		1807	Rotch, Mary; Williams, Ruth Hadwin; Cornell, Lydia Hadwin;				The Williams Collection
4124	M. Rotch writes R. Williams news of family and friends, and reports on Monthly meeting. S. Rotch adds her thoughts. (Incomplete letter) New Bedford, February 7 (afternoon) before 1807.		1807	Rotch, Mary; Williams, Ruth Hadwin; Scott, Lydia; Rotch, Sarah;				The Williams Collection
4125	M. Rotch writes to R. Williams one day after R. Williams left New Bedford to return to Newport. M. Rotch mentions news of family and friends. New Bedford, February 26, (before 1807)		1807	Rotch, Mary; Williams, Ruth Hadwin; Hadwin, Benjamin;			Others mentioned: Rodman, Eliza and Rotch, Lydia	The Williams Collection
4126	M. Rotch writes R. Hadwin news of family and friends, New Bedford, April 5, (before 1807)		1807	Rotch, Mary; Williams, Ruth Hadwin; Rotch, Lucy;				The Williams Collection
4127	M. Rotch writes R. Williams describing a ferry boat trip from Rhode Island to New Bedford. M. Rotch reports that W. Rodman is to be educated in England, and she asks after family and friends. Prospect Room, May 16, (before 1807)		1807	Rotch, Mary; Williams, Ruth Hadwin; Rodman, William;			Others mentioned: Cornell, Lydia Hadwin	The Williams Collection
4128	M.R. (M. Rotch) writes to R. Williams about mutual friends and relatives, (probably New Bedford), October (before 1807)		1807	Rotch, Mary; Williams, Ruth Hadwin; Barker, Margaret Hadwin;			Others mentioned: Brown, Dorcas Hadwin; Rodman, Clark; Rotch, William; Rotch, Elizabeth Rodman	The Williams Collection
4129	M. Rotch writes R. Williams reporting on Quarterly Meeting, and speaking of friendship. She mentions family and friends. New Bedford, December 18, (before 1807)		1807	Rotch, Mary; Williams, Ruth Hadwin;				The Williams Collection
4130				Rotch, Mary				Dunn-Hunter papers
4131	T. Rotch writes O. Williams a long letter with descriptions of the weather and the land around Stubenville and his plans to found a town. February 14, 1812 (Same letter) C.R. Rotch writes to R. Williams of domestic and social conditions in Stubenville. She asks to be remembered to friends in Newport, Steubenville, February 14, 1812	1812		Rotch, Thomas; Williams, Obadiah; Rotch, Charity Rodman;			Others mentioned: Williams, Ruth Hadwin; Mott, E.; Rotch, C.; Carpenter, S.; Gould, M. (Dr.); Williams, D. & M.	The Williams Collection
4132	Nantucket during the revolution, written by William Rotch, Sr., 1814	1814		Rotch, William				
4133	Hunter family: Letters of William Rotch, New Bedford, to niece, Deborah Wharton, 1840-1849	1840	1849	Rotch, William; Wharton, Deborah;			17 pieces	
4134	Will, vouchers of estate, 1860	1860		Rotch, William R.				Hunter-Dunn papers
4135	Letter copy book of William Rotch, Jr. 1812-1816	1812	1816	Rotch, William R., Jr.; Hunter, Family;			1 copy book	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4136	Written account, 1814	1814		Rotch, William Sr.				
4137	Manuscript account of William Rotch, Sr., of Nantucket during the Revolution			Rotch, William Sr.; Hunter;				
4138	Letter copy book, 1812-1816	1812	1816	Rotch, William, Jr.				
4139	Quakers in Rev., written by William Rotch, Sr., 1814	1814		Rotch, William, Sr.	Quaker Church			
4140	Copy of account of Quakers in Nantucket during the Revolution written by Mr. Rotch, New Bedford, 1814	1814		Rotch, William, Sr.			Copied by his daughter	
4141	Signature, Fire Watchers list, 1811	1811		Rousmanniere, L.			Volunteer Fire Dept.	
4142	M. Routh writes R. Williams to thank her for accompanying her to Tiverton and advises her on her faith, New Bedford, July 15, 1803	1803		Routh, Martha; Williams, Ruth Hadwin; Cornell, Lydia Hadwin;				The Williams Collection
4143	Recueil des Principaux Plans des Ports et Rades de la Mer Mediterranee, Extraits de ma Carte in Douze Feccittes			Roux, Joseph		Navigation;		
4144	Brigantine "Royal Charlotte", Account book, William Vernon, owner, Captain Cory, 1771-1772	1771	1772	Royal Charlotte; Cory, Capt.; Vernon, William;			Photocopy	
4145	Letter to Samuel ..., Newport, RI, August 13, 1856	1856		Rufus, E.A.				
4146	Steamer "Rushlight", 96 tons, certificate of builder, 1827	1827		Rushlight				
4147	Concerning Mr. Garrison teaching school in Moravian chapel, 1784	1784		Rusmeyer, A.L.; Garrison;	Moravian Church			Freebody family papers
4148	Russell & Company dissolving partnership, China trade			Russell & Company				Pomeroy papers
4149	Letters to and from Amy (Hopkins) Russell, daughter of Stephen Hopkins and wife of Joseph Russell, 1725-1804	1725	1804	Russell, Amy (Hopkins); Hopkins, Stephen; Russell, Joseph;				
4150	Scrapbook, vol. I	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 1 of 9	
4151	Scrapbook, vol. II	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 2 of 9	
4152	Scrapbook, vol. III	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 3 of 9	
4153	Scrapbook, vol. IV	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 4 of 9	
4154	Scrapbook, vol. V	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 5 of 9	
4155	Scrapbook, vol. VI	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 6 of 9	
4156	Scrapbook, vol. VII	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 7 of 9	
4157	Scrapbook, vol. VIII	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 8 of 9	
4158	Scrapbook, vol. IX	1796	1844	Russell, Charles H.		Scrap-books;	Vol. 9 of 9	
4159	Scrapbook, vol. II	1821	1921	Russell, Charles H.		Scrap-books;	Vol. 2 of 3	
4160	Scrapbook, vol. I	1851	1921	Russell, Charles H.		Scrap-books;	Vol. 1 of 3	
4161	Scrapbook, vol. III	1851	1921	Russell, Charles H.		Scrap-books;	Vol. 3 of 3	
4162	Signature			Russell, Daniel			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
4163	Scrapbook, vol. I	1836	1855	Russell, Fanny G.		Scrap-books;	Vol. 1 of 3	
4164	Scrapbook, vol. II	1836	1885	Russell, Fanny G.		Scrap-books;	Vol. 2 of 3	
4165	Scrapbook, vol. III	1836	1885	Russell, Fanny G.		Scrap-books;	Vol. 3 of 3	
4166	Brig "Ruth" insurance paper, Dec. 10, 1806	1806		Ruth	Newport Insurance Co.			
4167	Married at Newport, June 22, 1874	1874		Rutherford, William T.; Shaw, Lile;				
4168	Concerning case in newspapers, 1802	1802		Rutledge, John				
4169	Certificate of Achievement and letter addressed to Mrs. J. Barry Ryan, Mar. 18, 1947	1947		Ryan, J. Barry (Mrs.); Cooley, T.R.;	Block Leaders Civilian Defense; U.S. Navy	World War, 1939-1945;		
4170	A character reference for John S. Ryan so he may get a promotion, March 10, 1863	1863		Ryan, John S.; Cobb, Howell; Ryan, John S.;			Brig. General Howell Cobb	
4171	Sheet music "La Bellevue Polka", 1777-1975	1777	1975	Ryan, Thomas		Music;		Rhode Island Music Collection
4172	Three depositions about an altercation on the schooner Experiment, Boston, Joseph Davis, Master, Nov. 1, 1803.	1803	1803	Sabara, Peter; Landergan, Andrew;		Shipping records;	Attests to an altercation between two seamen on board the Experiment while at Madeira: "while all hands were employed in setting up the shrouds of the bowsprit, William Welcome the cook was holding on the tackle falls, a dispute arose between said Welcome and Alexander Anderson, a mariner . . . Struck each other and while they were clinched together in the fore shrouds . . . the cook cried murder and the crew of a Philadelphia Brig came and took him."	
4173	"The New England Primer to Which is Added The Catechism", Boston, MA, 1843	1843		Sabbath School Society	Sabbath School Society			
4174	Papers in Tilley family folder acts with James Tilley, Rope-maker.			Sabure, John; Sabure, Daniel; Sabure, Anne; Sabeere;				
4175	Letters, account connected with admiralty, 1796-1810	1796	1810	Saddler, James		Naval history;		
4176	Letters, account connected with admiralty, 1796-1810	1796	1810	Saddler, James				
4177	Citizens of East Greenwich request nine cannons and two field pieces. September 9, 1814	1814		Salisbury, Johathan; Jones, William;				
4178	Letter to William Jones - the citizens of East Greenwich request 9 cannons and 2 field pieces, Sept. 9, 1814	1814		Salisbury, Jonathan; Jones, William;				
4179	Sloop "Sally", John Taggart, master, log of trip towards North Carolina from Newport, March 16 to April 20, 1819	1819		Sally; Taggart, John;				
4180	Ship "Sally" of Newport, 1819	1819		Sally				
4181	Autograph, Buffalo Bill's Wild West, 1902	1902		Salsbury, Nath				
4182	The Season "devoted to the summer interests of Newport", vol. 2, #75-99, August 31-September 28, 1887	1887		Sanborn, John; Harris, Frank;		Newspapers; Summer colony		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4183	Bond of Estate of Benjamin Sanford, mariner, 1733	1733		Sanford, Benjamin; Sanford, Ann; Vernon, Samuel;			Witnesses: James Blackstock, Honnora Sanford	
4184	Letter, 1773	1773		Sanford, James				
4185	Expression of loyalty to King Charles II, Sept. 4, 1666	1666		Sanford, John	Colony of Rhode Island		Signed by John Sanford	
4186	Genealogical Charts			Sanford, John				
4187	Will (poor condition), 1720 Indenture of Almy Sanford, 1836	1720	1836	Sanford, Peleg; Sanford, Almy;				
4188	Letter to William Vernon (uncle), July 6, 1776	1776		Sanford, Sam; Vernon, William;				
4189	Letters and paper money, 1758-1782	1758	1782	Sanford, Samuel				Vernon papers
4190	Paper money, Newporters who left during the Revolution, 1758-1782	1758	1782	Sanford, Samuel				Vernon papers
4191	Newporters who left during the Revolution. Letters of Samuel Sanford to William Vernon during the Revolution, 1776-1782	1776	1782	Sanford, Samuel; Vernon, William; Southwick, Solomon;			Commissary during Revolution	Vernon papers
4192	Letter to William Vernon, 1782	1782		Sanford, Samuel; Vernon, William;				
4193	Insurance Records, 1784-1786	1784	1786	Sanford, Samuel		Insurance;		
4194	Insurance policies on vessels, 1784-1788	1784	1788	Sanford, Samuel		Insurance;	24 pieces	
4195	Insurance policies on vessels, 1784-1788	1784	1788	Sanford, Samuel			24 pieces	
4196	Insurance Ledger, 1784-1793	1784	1793	Sanford, Samuel		Insurance;		
4197	List of underwriters for insurance office opened by Samuel Sanford, 1784	1784		Sanford, Samuel		Insurance;		
4198	List of underwriters for insurance office opened by Samuel Sanford, 1784	1784		Sanford, Samuel				Vernon papers
4199	Marine Insurance Book #4, 1788-1789	1788	1789	Sanford, Samuel		Insurance;		
4200	Marine Insurance Policy Book #2			Sanford, Samuel		Insurance;		
4201	Memorial by Dr. David King			Sargeant, Winthrop				
4202	Sketches of Yarmouth Barnstable County, Massachusetts			Satcher, Anthony; Satcher, Elizabeth;				
4203	Letter to Dr. David King concerning genealogy, 1858	1858		Savage, James; King, David;				
4204	Controversy over Reverend Sayer and Reverend Smith, 1788-1790	1788	1790	Sayer; Smith;			19 pieces	
4205	Controversy, 1788-1794	1788	1794	Sayer, James	Trinity Church			
4206	Report of Stephen Gould for Southern cabinet for 1824	1824		Sayer, Joshua; Gould, Stephen; Davis, William;			"...Proclamation of the Peace of 1783 printed Broad sheet...stated to be the same which William Davis Sheriff of the County of Newport read publicly on the court House steps at the Close of the Revolutionary War. Presented to the society by his grandson Joshua Sayer, 11 mo 2-1824"	
4207	"Brightest Eyes Gallop", sheet Music, 1777-1975	1777	1975	Schultze, William H.	Rhode Island Music Society	Music;		Rhode Island Music Collection
4208	Sheet music, "Ocean Spray Polka", 1777-1975	1777	1975	Schultze, William H.	Rhode Island Music Collection			Rhode Island Music Collection
4209	Scott family business letters, 1744-1780	1744	1780	Scott			21 pieces	
4210	Genealogy, unsorted			Scott; Cox;			Mr. Cox's genealogical notes, unsorted, New York families copy made by Edward Scott, Moderator	
4211	Society for Promotion of Knowledge, beginnings of Redwood Library, 1735	1735		Scott, Edward				
4212	"Five Letters From Job Scott, Written Whilst in Europe, to His Relations and Friends", 1807	1807		Scott, Job; Shearman, Abraham;				
4213	Bill for silk hose and gloves, 1760	1760		Scott, John				
4214	Memorandum Book, 1763-1764	1763	1764	Scott, John		Business records;		
4215	Will, Newport, RI, May 6, no year			Scott, John		Wills;		
4216				Scott, John Bennett				
4217	Account Book, 1737	1737		Scott, Joseph		Business records;		
4218	Day Book, 1750-1752	1750	1752	Scott, Joseph		Business records;		
4220	Letter of administration granted to John P. Mann for the estate of Mary Scott, Sept. 6, 1817	1817		Scott, Mary; Mann, John P.;				
4221	Genealogical Charts			Scott, Richard; Scott, Catherine;				
4222	Letter to Sallie from her aunt in England, 1839	1839		Scott, Sallie; Cookson, Sophia;				
4223	Actress, letter and program			Scott-Sidon, Mary			3 pieces	
4224	Letters of witnesses regarding the "Sea Bird" coming ashore on Easton's Beach, 1750	1750		Sea Bird				
4225	Sloop "Sea Serpent", Certificate of builder, 16 tons, 1820	1820		Sea Serpent				
4226	Marriage certificate, 1845	1845		Seabury, Thomas M.; Lovie, Caroline A.;		Genealogy;		
4227	Order to detach one company of militia for the defense of Newport, June 24, 1814	1814		Searle, Nathaniel; Stall, Isaac;				
4228	Masonic, 1802	1802		Seixas, Moses			3 pieces	
4229				Seixas, Moses				Lopez papers
4230				Seixas, Moses				Lopez papers
4231	Receipt for one shilling Sterling for teaching Harpsichord one month to Miss Mary Wright to Mr. Wright, Aug 28, 1775	1775		Selby, William; Wright, Mary;			William Selby, Organist Trinity	
4232	Inventory of estate for Dr. Horace Senter			Senter, Horace				
4233	Dr. Senter's house on Bridge Street, Jonas Bergner Collection			Senter, Horace; Bergner, Jonas;				
4234	Lawyer and Congressman. Letter from him in Powell family file with Silversmiths.			Sergeant, John; Powell;				
4235	The letter book of Abigail Servat and related correspondence from Hugh Peebles, the Servat family and Henry Stevenson: 1790-1835. Compiler unknown.	1790	1835	Servat, Abigail		Letters;		
4236	Account of William's death in Army, Puebla, Mexico, 1847	1847		Sessions, Harvey; Sessions, William;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4237	Programme of celebration of yearly meeting of the 7th Day Baptists held in Newport, 1950	1950		Seventh Day Baptist Church	Seventh Day Baptist Church	Programs; Church records and registers	1 of 2 copies	Bound imprint, illus.
4238	Service of recollection and prayer, 1961	1961		Seventh Day Baptist Church	Seventh Day Baptist Church	Church records and registers;		
4239	Programme of celebration of yearly meeting of the 7th Day Baptists held in Newport at the Meeting House on Touro St., 1980	1980		Seventh Day Baptist Church	Seventh Day Baptist Church	Programs; Church records and registers	2 of 2 copies	Bound imprint; illus.
4240	Letter of introduction for Watts Sherman from William H. Seward, Secretary of State, 1863	1863		Seward, William H.; Sherman, Watts;		;		
4241	Shaw family business letters, 1788-1837	1788	1837	Shaw		;	6 pieces	
4242	John R. Shaw, Cabinetmaker, folder of cabinet maker signatures, 1809	1809		Shaw, John R.		;		
4243	Administration, Newport, RI, May 3, 1847	1847		Shaw, Josiah		Wills;	2 documents	
4244	Account Book, 1882-1886	1882	1886	Shaw, Josiah		Business records;		
4245	Estate, 1850, 1893	1850	1893	Shaw, Josiah C.; Shaw, Philander;		Wills;		
4246	Probate Court order for extract of will to settle account of Howard Maxwell and Homer Foot, Jan. 23, 1912	1912		Shaw, Philander; Maxwell, Howard; Foot, Homer;		Wills;		
4247	Inventory, July 8, 1845 and Administration, March 2, 1846	1845	1846	Shearman, James T.		Wills;	3 documents	
4248	Will, March 28, 1780	1780		Shearman, Robert		Wills;		
4249	Letter, July 19, 1758; postscript tells of unfortunate assault on the Fort and death of Lord Howe, July 8, 1758	1758		Sheehan, William; Howe, Lord; Savage; Greenleaf, Stephen;		;	Masons Enlarged Reminiscences of Newport July 7, 1758; letter of Stephen Greenleaf, Boston, Sept. 2, 1756	
4250	Programme of dedication, 1980	1980		Sheffield Building		;		
4251	Leaking boat "Snow Two Brothers"			Sheffield, Amos; Nicolls, William; Wanton, Zebulon;		;		
4252	Deed to lots 12 and 13 Washington St.			Sheffield, James; Nichols, Jonathan;		;		
4253	Account of his movable estate, Nov. 29, 1729	1729		Sheffield, Nathaniel		;		
4254	Tribute to Richard B. Sheffield, Past Chariman, Board of Trustees, Newport Hospital, Jan. 29, 1980	1980		Sheffield, Richard B.		;		
4255	Assortment of letters and documents recording the loan of various documents to the Newport Historical Society and their subsequent donation to the Newport Restoration Foundation, 1060-70	1969	1970	Sheffield, Samuel; Comstock, Francis;	Newport Restoration Foundation	Newport Historical Society--Records;		
4256	Autographed letter, 1871	1871		Sheffield, W.P.		;		
4257	Letters to William Sheffield. Chronological list of correspondence and records and annotations of them, 1907-1910	1907	1910	Sheffield, William		;		
4258	"Historical Address of the City of Newport", by William P. Sheffield, 1876	1876		Sheffield, William P.		;		
4259	3 contracts with Robert Curry, builder, Architect Dudley Newton, 1903	1903		Sheffield, William P., Jr.; Curry, Robert; Newton, Dudley;		;		
4260	Letters of Ethan T. Sheldon of Johnston, RI to his brother from Tampico, Rio Grande Texas and West Point, 1847	1847		Sheldon, Ethan T.		;	Mexican War	
4261	Letters written during Mexican War, 1847	1847		Sheldon, Ethan T.; Sheldon, Angell;		;	Ethan T. Sheldon, son of Angell Sheldon, Johnston, RI	
4262	Accounts, 1780-1799	1780	1799	Sheldon, James		;	17 pieces	
4263	John Sheldon of Prudence Island. Losses sustained by or damage by the crew of Captain James Wallace's tender "Rose", Nov. 17, 1775.	1775		Sheldon, John; Wallace, James; Rose;		;		
4264	Ledger, 1785-1801	1785	1801	Sherburne, Henry		Business records;		
4265	Colonel Sherburne regimental order book, Dec., 1777-1780	1777	1780	Sherburne, Henry		;		
4266	2 letters concerning liquidation of public accounts of U.S. within R.I., 1777-1780	1777	1780	Sherburne, Henry; Cuyler, Jacob;		;	4 pieces	
4267	Orders signed by Washington and Trumbull, 1777	1777		Sherburne, Henry; Washington, George; Trumbull, John;		;	3 letters from Washington to Sherburne orders for recruiting regiment.	
4268	Instructions from George Washington for recruiting troops for the continental Army, January 12, 1777	1777		Sherburne, Henry; Washington, George;		;		
4269	Muster roll of the field and staff and other commissioned officers of Colonel Henry Sherburne's Regiment, June 1, 1778 to July 1778	1778		Sherburne, Henry		United States--History--Revolution;	Formerly volume #1215	
4270	Letter regarding 5 years full pay in lieu of half pay for life, March 23, 1783 Also Account of rations, etc., from June 1778 to May 1780, Jan. 10, 1786	1780	1786	Sherburne, Henry		;	Col. Henry Sherburne	
4271	Sherburne's Orderly Book - lists surviving officers of the Revolution, 1826	1826		Sherburne, Henry		;		
4272	4 Regimental order books for Co. Henry Sherburne.			Sherburne, Henry		;	In front of box 44	
4273	Several Discourses Preached at the Temple Church..., vol. II			Sherlock, Thomas		Church history;	1 of 61 volumes in this collection. Inscribed "Sarah Champlin"	
4274	Sherman family. Papers from Miss Lena Clarke Jamestown, 1822-1882	1822	1882	Sherman; Clarke, Lena; Clarke, Thomas;		;	23 pieces	
4275	Sherman family papers, Late 19th century, early 20th century.	1875	1925	Sherman; Sherman, Walter; Sherman, David; Sherman, Roland;		;		
4276	Genealogical notes			Sherman		Genealogy;		
4277	Almanacs and miscellaneous printed matter			Sherman; Newport Daily News;	Newport Daily News	Almanacs; Newspapers		Sherman Collection
4278	Sherman family bible records, 1809-1925	1809	1925	Sherman family		Bible records; Genealogy	Each document is torn in half on fold line. Removed from Sherman vertical file, June 7, 1996	
4279	Deeds			Sherman family		;		
4280	An appendix containing short rules for lasting interest and rebate, 1824-27	1824	1827	Sherman, Alice		School-books;	School book	
4281	An appendix containing short rules and lasting interest and rebate, school book, 1824-1827	1824	1827	Sherman, Alice		;		
4282	Arithmetic work book, School book, 1826	1826		Sherman, Alice		School-books;		
4283	Arithmetic workbook, 1826	1826		Sherman, Alice		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4284	House of Anthony Sherman on Kay St., 1891-2 contracts with Robert W. Curry, builder, J.D. Johnston, architect.	1891		Sherman, Anthony S.; Wilson, H.M.; Curry, Robert W.; Johnston;				
4285	Autograph book, 1906-1915	1906	1915	Sherman, Benjamin; Sherman, Charlotte;		Autographs;		
4286	Autograph Book, 1906-1915	1906	1915	Sherman, Benjamin; Sherman, Char.;				
4287	Letters, certificates, etc., 1772-1840	1772	1840	Sherman, David; Sherman, Thomas;			30 pieces	
4288	Advertising cards: Cigarette, patent medicines, clothing and assorted cards. Some contain calendars on the reverse side. Late 19th century.	1875	1899	Sherman, Edward (Mrs.)			637 cards	
4289	Deed from Robert and Katherine Sherman to George Sherman, Mariner, May 5, 1746	1746		Sherman, George; Sherman, Robert; Sherman, Katherine;				
4290	Collection of miscellaneous deeds, warrants, and other legal documents, mostly from Columbia County, New York, and New Lebanon, [Conn.], executed by Ira Sherman, Justice of the Peace, ca. 1840-1841	1840	1841	Sherman, Ira		Court records;		
4291	Estate, 1845	1845		Sherman, James T.		Wills;		
4292	John Sherman's book of Horoscopes containing advice on health and weather and prognostications on the success of merchant ventures, 1758-1796	1758	1796	Sherman, John		Horoscopes;	In George Champlin Mason, Reminiscences of Newport, special illustrated edition, vol. 3, p. 189A, are four pages of this volume removed by Mason.	
4293	Will and codicil of Mary E. Sherman, 1934-35; estate inventory of Edward A. Sherman, 1934	1934	1935	Sherman, Mary A.; Sherman, Edward A.;		Wills;		William A. Sherman papers
4294	Will, 1778	1778		Sherman, Peleg				Coggeshall papers
4295	Letter to Dr. Terry, 1920	1920		Sherman, Philip D.; Terry;				
4296	Deed for land in Newport, 1741	1741		Sherman, Robert; Banister, John; Pelham, Arabella;				
4297	Harkness Mill property Old Beach road, 1822, 1825	1822	1825	Sherman, Robert; Sherman, Emma;				
4298	Robert Sherman, butcher			Sherman, Robert			see: Nichols Williams, etc.	
4299	Deed of land in New Milford, signature of Roger Sherman, 1749	1749		Sherman, Roger			Signer of Declaration of Independence from Connecticut	
4300	signer of Declaration of Independence			Sherman, Roger				
4301	Samuel Sherman, Auctioneer, Portsmouth; Peleg Sisson, Surety; Henry Lawton, Town Treasurer			Sherman, Samuel; Sisson, Peleg; Lawton, Henry;				
4302	Letters of introduction, etc., 1838-1861	1838	1861	Sherman, W. Watts				
4303	Day Book, 1834-1836	1834	1836	Sherman, Wanton		Business records;		
4304	Invitation from British Minister to U.S., Lyons, to Watts Sherman to dine, 1861	1861		Sherman, Watts; Lyons;				
4305	Deeds, leases, and legal documents, William Sherman and Leys Century Store, 1889-ca. 1950	1889	1950	Sherman, William	Leys Century Store	Newport--City of--Land evidence;		William A. Sherman papers
4306	School papers, report cards, memorabilia, etc., of William Sherman, ca. 1915-1925	1915	1925	Sherman, William	Rogers High School	Schools;		William A. Sherman papers
4307	Miscellaneous stock certificates, etc., from the estate of William Sherman, 1918-1960	1918	1960	Sherman, William		Stock certificates;		William A. Sherman papers
4308	Miscellaneous billheads, 1927-1951	1927	1951	Sherman, William		Letterheads;		William A. Sherman papers
4309	Deeds, leases, and legal documents, William Sherman and Leys Century Store, ca. 1951-1962	1951	1962	Sherman, William	Leys Century Store	Newport--City of--Land evidence;		William A. Sherman papers
4310	Bills of Lading, 1817	1817		Shove, Anthony		Shipping records;		
4311	Correspondence, newspaper clippings, etc. following study of the Old Stone Mill, 1991-1997	1991	1997	Siemonsen, Jorgen	Committee for Research on Nose Activities	Archaeology;		
4312	Letters to Col. George Gibbs from Yale			Silliman, B.; Gibbs, George;			44 letters	
4313	Letter from Gold S. Silliman to Dr. David King accompanying a bill of lading for goods, July 21, 1829	1829		Silliman, Gold S.; King, David;		Letters; Scrap-books		
4314	Letter from Simbert, "...Cousin Simbert and Moffatt."			Simbert				Scott family papers
4315	Letter from RI Senator James F. Simmons to Secretary of the Navy for appt. for George W. Cishing as Asst. Engineer in the US Navy, Sept. 1, 1822	1822		Simmons, James F.; Cishing, George W.;				
4316	Recollections from the Civil War.			Simmons, S.B.				
4317	Recollections of Civil War			Simmons, S.B.				
4318	Estate, 1846	1846		Simmons, Walter W.				
4319	Letter to Y.F. Simmons concerning the Duty of Peace's son who is up for a promotion in the Navy, May 29, 1846	1846		Simmons, Y.F.; Newport Duty of the Peace;				
4320	Letter concerning the "Duty of Peace's" son who is up for promotion in the Navy, May 29, 1846	1846		Simmons, Y.F.				
4321	Ship "Vernon Galley", Peter Simond, Captain, Man of War "Tartar" to accompany them. 1746	1746		Simond, Peter; Vernon Galley; Tartar;				
4322	Sloop "Three Sallys", Peter Simons, Master. Cayenne in the vessel seized at St. Kitts.			Simons, Peter; Three Sallys;				
4323	Letters from various people, 1867-1874	1867	1874	Simpson, Ruth			8 items	
4324	Bond for Estate of Thomas Simpson, Mariner, 1737	1737		Simpson, Thomas; King, Susannah (Mark); Bull, Henry;				
4325	Admiral William S. Sims, 1927, 1930	1927	1930	Sims, William S.			4 pieces	
4326	Letters from brother to Gideon Sisson. Sisson family, 1788-1811	1788	1811	Sisson; Sisson, Gideon;				
4327	Genealogy, Bristol Register, n.d.			Sisson				
4328	Marriage certificate, Feb. 25, 1773	1773		Sisson, George; Shearman, Anna; Shearman, Preserved;				
4329	Receipt Book, 1752-1759	1752	1759	Sisson, Gideon		Business records;		
4330	List of rateable estate, May 10, 1780	1780		Sisson, Gideon				
4331	Marriage certificate, July 19, 1835	1835		Sisson, Mahala H.; Slocum, Abel; Tobey, Zahmon;	Christian Church in Portsmouth			
4332	Deed for sale of land in Portsmouth, 1811	1811		Sisson, Pardon; Field, Richard;				
4333	silversmith			Sisson, Tosh; Sisson, James McIntosh;				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4334	Bill to Joseph Ellis of Warwick, 1743-1745	1743	1745	Skinner, Francis; Ellis, Joseph;				
4335	Francis Skinner, bookbinder, receipt/bill to Abraham Redwood, 1745	1745		Skinner, Francis; Redwood, Abraham;				
4336	Two depositions about loss of Sloop Lydia, Newport, Samuel and William Vernon owners; from Ebenezer Slason, pilot, Charleston, S.C., April 8, 1791; from Aaron Bowen, seaman, July, 11, 1791	1791	1791	Slason, Ebenezer; Bowen, Aaron;		Shipping records;	Slason's statement blames Miller on the loss of the Lydia on the bar at Georgetown, South Carolina. Bowne's statement claims, "the Captain exhorted us to stay on board as long as any thing could be done to preserve the vessel but the sea beating hard upon the . . . Wreck . . . Dangerous tarrying on board."	
4337	ALS from Captain John Sleght to Samuel and William Vernon, September 24, 1770	1770	1770	Sleght, John		Shipping records; Slave-trade	Regarding the quality of rum sent to him along with other details. This note was evidently sent by Captain Vredenburg, who apparently, "is cast ashore at Fisher's Island in a violent storm"	
4338	Accounts and invoices, ca. 1943	1943		Slocum, Charles P.		Business records;		
4339	Letter to brother asking for certificate of citizenship on board H.M.S. San Josef, Plymouth, Feb. 1806	1806		Slocum, John; H.M.S. San Josef;			Topic listed as "Impressment by British"	
4340	Impressment by British. Letter to brother asking for certificate of citizenship, Feb. 1806	1806		Slocum, John			On board HMS San Josef, Plymouth	
4341	Letter to Mr. Tilley, Dec. 17, 1909	1909		Slocum, Maud Syriun; Tilley;				
4342	Letter to John Bennett, 1755	1755		Smibert, N.; Bennett, John;				
4343	Smith, Robinson, and Richardson families of Newport and Philadelphia, including letters, notes, etc.			Smith family; Robinson family; Richardson family		Genealogy; Letters		
4344	Marriage certificate, December 25, 1914	1914		Smith, Andrew Kern; Wolf, Edna Dean; Kluis, J. Henry;			by Reverend J. Henry Kluis	
4345	Marriage certificate from District of Columbia, December 25, 1914	1914		Smith, Andrew Kern; Wolf, Edna Dean; Kluis, J. Henry;				
4346	Deed, 1701	1701		Smith, Cornelius; Vandam, Rip;		New York--Land evidence;	Formerly PR1	
4347	Deed for land in New York, 1701	1701		Smith, Cornelius; Vandam, Rip;			Formerly PR1	
4348	Letter from Duncan C. Smith, III, about the proposed small passenger vessel regulations, January 24, 1994	1994		Smith, Duncan C., III				
4349	Division of the estate of Edward Smith, 1730	1730		Smith, Edward; Smith, Elizabeth; Smith, Philip;			Edward Smith - wife, Elizabeth Smith - son, Philip Smith	
4350	Letter from Esther Morton Smith of 64 Washington Street to her brother Edward Warton Smith of Philadelphia, describing the Hurricane of '38, September 28, 1938	1938	1938	Smith, Esther Morton		Meteorology;		
4351	R.I. Resort Architecture by McKim, Mead, and White / Eugenia Brandenburger Smith, 1964.	1964		Smith, Eugenia Brandenburger		Architecture;	University of Wisconsin MA thesis	
4352	Wife Elizabeth "...now wife of Isaac Goulding..." to bring will to court, 1779	1779		Smith, Isaac; Smith, Elizabeth; Goulding, Elizabeth; Goulding, J.;				
4353	Boundaries run by John Smith on the Land Conanicus & Miantonomi sold to Roger Williams, 1677	1677		Smith, John; Williams, Roger; Conanicus; Miantonomi;			Formerly PR1	
4354	Deed for land from the Colony of Rhode Island to John Smith for land in Providence, 1735	1735		Smith, John	Colony of Rhode Island		Formerly PR1	
4355	Will, Newark, NJ, March 3, 1807	1807		Smith, Margaret		Wills;		
4356	Deeds, letters, 1840-1900	1840	1900	Smith, Nathan B.; Smith, Ellen G.; Cornell family;			45 pieces	
4357	Will, Newport, RI, Sept. 7, 1699	1699		Smith, Philip		Wills;		
4358	Sell one negro woman named Margaret, March 11, 1737- 1738	1737	1738	Smith, Philip; Smith, Elizabeth; Margaret;				
4359	R. Smith, Secretary of the Navy to Samuel Brown, Naval Agent, Boston.			Smith, R.; Brown, Samuel;				
4360	Pettaquamscott, 1679	1679		Smith, Richard	Atherton's Company			
4361	Letters from Robert Smith, Samuel, Vernon, and Samuel Brown			Smith, Robert; Vernon, Samuel; Brown, Samuel;	United States Navy	Naval history;		
4362	Letters from Robert Smith, Samuel, Vernon, and Samuel Brown			Smith, Robert; Vernon, Samuel; Brown, Samuel;	United States Navy	Naval history;		
4363	ALS from Captain Sumner Smith, Master, Sloop Dolphin from Samuel and William Vernon, Tortola, Jan. 22, 1773	1773	1773	Smith, Sumner		Shipping records;	"there is but two Norther America Stores in this Island & they have gote over grown fortune..." Includes statement of goods.	
4364	Letter from Thomas Smith to Aaron Lopez criticizing captain John Newdigate for his handling of the Brig Charlotte, July 13, 1771	1771		Smith, Thomas; Lopez, Aaron; Newdigate, John		Shipping records; Business records		
4365	Genealogy of Scott, Clarke, and Cornell			Smith, Walter Dennison		Genealogy;		
4366	Letter from sister, Susan, Newport, February 27, 1819	1819		Smith, William H.				
4367	Rhode Island monthly meeting of the Friends, May 26, 1846	1846		Snowden, Joseph; Ecroyd, Mary;	Society of Friends			
4368	Letter to Rhode Island monthly meeting of the Friends from Philadelphia asking that Mary Ecroyd be accepted at this meeting, May 26, 1846	1846		Snowden, Joseph; Ecroyd, Mary;	Friends, Society of			
4369	Letters regarding invitations to speak at Winter Series, 1989	1989		Snydacker, Daniel; Kennedy, Roger; Estes, James; Van Liew, Marcia;				
4370	Society of the Cincinnati Pamphlets; 1801, 1917, 1919, 1934	1801	1934	Society of the Cincinnati	Society of the Cincinnati	Associations;		
4371	Letter to them from Carolina, 1770	1770		Sons of Liberty	Sons of Liberty		Repeal of act imposing duty on paper, glass, etc.	
4372	Letter from Carolina regarding the repeal of act imposing duty on paper, glass, etc., 1770	1770		Sons of Liberty	Sons of Liberty			
4373	Spy caught at Tiverton by Dorcas Soule wife of Abner Soule.			Soule, Dorcas; Soule, Abner; Belden, Antoinette P.;			Notarized affidavit of granddaughter, Antoinette P. Belden, 83 years old, Dec. 30, 1808	
4374	Bond record, 1769	1769		Soule, Gideon; Champlin, Christopher; Burgin, Phillip;		Business records;		
4375	Robert Southey, Poet Laureate, 1829-1849	1829	1849	Southey, Catherine; Southey, Robert;			8 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4376	Extract of Will, no distinguishable place or date			Southwick, J.M.K.		Wills;		
4377	Pitts Southwick, Master Carpenter, certificates of ships built: Vessel "Susan", 8 tons, 1834, and sloop "Sea Serpent"	1834		Southwick, Pitts; Susan; Sea Serpent;		;		
4378	Certificates for vessels built by Silas Southwick, Master Carpenter			Southwick, Silas; Van Buren; Providence; Herald; Esther; Rush Light;		;	Certificate of builder for steamboat "Providence", 135 tons, 1823	
4379	Certificates for vessels built by Silas Southwick, Master Carpenter			Southwick, Silas; Clara Fisher; Waccamaw; William; Eagle;		;		
4380	Letter from Solomon Southwick to William Vernon concerning refugees from Newport and sending Townsend to Boston for wine. 1776	1776		Southwick, Solomon; Vernon, William; Townsend, Jonathan;		;		
4381	Letter to William Vernon from Providence concerning refugees from Newport and sending Jonathan Townsend to Boston for wine. 1776	1776		Southwick, Solomon; Vernon, William; Townsend, Jonathan;		;		
4382	Letter signed "Lucius" evidently for the Newport Mercury. References to force suggest it dates from no earlier than 1769			Southwick, Solomon; Lucius;	Newport Mercury	;		
4383	Deed to Sarah Spink daughter of Robert Spink (dec'd), Samuel Tarbox and Margaret (his wife), Thomas Jackwise and Hannah (Spink), Alexander Huling and Elizabeth (Spink), John Fry of Newport and Abigail (Spink)			Spink, Sarah; Spink, Robert; Tarbox, Samuel; Jackwise, Thomas;		;		
4384	Ship "Splendid" of Newport, 1831	1831		Splendid		;		
4385	Intention of marriage, Nov., 6, 1728	1728		Sprague, David, Jr.; Crandall, Experience;		;		
4386	Letter to Watts Sherman concerning death of General Worth, 1849	1849		Sprague, I.T.; Sherman, Watts; Worth, General;		;		
4387	Dr. Solomon Sprague, 1776-1789, (11 pieces). Estate, 1796	1776	1796	Sprague, Solomon; Sprague, Isabel;		;		
4388	Estate, 1796	1796		Sprague, Solomon; Sprague, Isabel;		;		
4389	Letter to Dr. Usher Parsons claim for his invalid pension. Senator William Sprague, Jr. from R.I., Jan 22, 1836.	1836		Sprague, William Jr.; Parsons, Usher;		;		ms
4390	Undertaker's Book, 1824-1840	1824	1840	Springer, John		Business records; Funeral records		
4391	Newport Summer Life			St. John, Estelle		Summer colony; Newport--History		
4392	Misc.			St. John, Estelle		;		
4393	Newport Summer Life Society by Estelle St. John			St. John, Estelle		;	typed copy	
4394	Certificates of membership for Peleg Clarke, 1781; Title of Royal Arch Mason to Dr. Peter Turner, 1779	1779	1781	St. John's Lodge; Freemasons;	St. John's Lodge	Associations; Freemasons	Verification of lineage for Samuel Cranston, 1724. 3 Items	
4395	Dedication, 1853	1853		St. Mary's Church	St. Mary's Church	;		
4396	Deed for sale of land in Boston, 1736	1736		Stacey, Abigail; Melville, Thomas;		;		
4397	Deed, 1736	1736		Stacey, Abigail; Melville, Thomas;		Boston--Land evidence;	Formerly PR1	
4398	Letter from Mary C. Stacy to her sister, 1852.	1852		Stacy, Mary C.		Letters;		
4399	Bill to W.A. Clarke, Jr. for a miniature and 2 cases			Staigg, Richard; Clarke, W.A., Jr.;		;		
4400	Small book concerning Baptist Church (2nd), has Stanhope births.			Stanhope, Abigail	Baptist Church (2nd)	;		
4401	Stanhope Genealogy			Stanhope, Clarence		Genealogy;		
4402	Letters of Stanley from Africa to Mr. Frank Webb, 1871-1874	1871	1874	Stanley, Henry; Livingstone, David; Webb, Frank;		;	24 pieces	
4403	Letters of Stanley from Africa to Mr. Frank Webb, 1871-1874	1871	1874	Stanley, Henry; Webb, Frank;		;	24 pieces	
4404	School land lease to Benjamin Stanton for 7 years, March 25, 1723	1723		Stanton, Benjamin; Coddington, Nathaniel; Clarke, Weston; Barker, W.;		;	Committee: Nathaniel Coddington, Weston Clarke, William Barker	
4405	Clement Stanton, Master of "Leghorn Gallery" and "Prince of Orange" 1739	1739		Stanton, Clement; Leghorn Gallery; Prince of Orange;		;		
4406	Snow Leghorn, Snow Phenix			Stanton, Clement		;	Ninyon Chaloner, Eleazer Arnold	
4407	Captain John Stanton and Captain Walter B. Whitting, regarding slaves. 1774	1774		Stanton, John; Ayrault, Stephen; Whitting, Walter B.;		;		Haight papers
4408	Will of Captain John Stanton of Portsmouth, RI, March 13, 1823	1823		Stanton, John		Wills;		
4409	Letter of recommendation, August 24, 1761	1761		Stanton, Phineas; Richards, Guy;		;		
4410	Robert Stanton, grandson of John Horndale, brother of John Stanton and Benjamin Stanton, son of Mary Stanton, 1706	1706		Stanton, Robert; Horndale, John; Stanton, John; Stanton, Benjamin;		;		
4411	Estate, 1771	1771		Stanton, Sarah		;		
4412	Deed to Richard Tew for land near Newport Mill adjoining farm of John Clark, December 20, 1650	1650		Starford, Thomas; Tew, Richard; Clark, John;		;		
4413	Deed for school land leased to him, March 25, 1723	1723		Staunton, Benjamin		;		
4414	Daniel Stedman's Journal, 1850-1859, typed transcription, with family photograph enclosed.	1850	1859	Stedman, Daniel		;	Transcribed by Joseph W. Blaine, May, 1984	
4415	Letters from Robert Steed in England, 1660-1734 Sermon funeral of Mrs. Frances Steed by Thomas Winnet, 1699	1660	1734	Steed, Robert; Steed, Jonathan; Steed, Frances; Winnett, Thomas;		;		
4416	Ledger, 1741-1764	1741	1764	Stelle, Isaac		Business records;		
4417	Day Book, 1755-1761	1755	1761	Stelle, Isaac		Business records;		
4418	Log Book and Journal, voyage from Boston to Cape of Good Hope, 1849	1849		Stephenson, W.H.; Stephenson, W. H.;	Concordia	Log-books; Diaries		
4419	Insurance for ship "Sterling". Two bills from Liverpool.			Sterling		;	One with cut of women making anchors and one making rope.	
4420	On the Old Fall River Line, sheet music, 1913	1913		Sterling, Andrew B.; Jerome, William; Von Tilzer, Harry;	Fall River Line	Music;		
4421	1838-1861	1838	1861	Sterne family		;	14 pieces	
4422	Diary of a journey to New York State by John Sterne, 1840	1840		Sterne, John; Taylor, Grant S.;		Diaries;		
4423	will, Nov. 19, 1894	1894		Sterne, Samuel		Wills;		
4424	Letter to Mrs. Terry which had accompanied a red chalk portrait of Dr. Terry, 1907	1907		Sterner, Albert; Terry;		;	Albert Sterner, Artist	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4425	List of John Steven's addresses and contributions to Rhode Island History.			Steven, John Austin		:		
4426	Scrapbook or travel log of 1852.	1852		Stevens		Scrap-books;	Contains watercolours and pressed flowers.	
4427	Ledger Book, 1859-1860	1859	1860	Stevens; Storey;	Stevens and Storey	Business records;		
4428	Scrapbook of vital statistics, 1859-1899	1859	1899	Stevens Estate		Scrap-books; Genealogy	Contains NHS bookplate with "Stevens Est." stamped on it. Acc. #46-1852. Accessed December 31, 1946 by LIP.	
4429	Account Book, 1795-1758	1795	1758	Stevens, John		Business records; Stone carving		
4430	Letters to parents, 1777-1798	1777	1798	Stevens, John		:	4 pieces	
4431	Bill for John Freebody's tombstone			Stevens, John; Freebody, John;		:		
4432	Papers			Stevens, John Austin		Letters;	Unsorted	
4433	Papers			Stevens, John Austin		Letters;	Unsorted	
4434	Papers			Stevens, John Austin		Letters;	Unsorted	
4435	Papers			Stevens, John Austin		Letters;	Unsorted	
4436	Papers			Stevens, John Austin		Letters;	Unsorted	
4437	Papers			Stevens, John Austin		Letters;	Unsorted	
4438	Papers			Stevens, John Austin		Letters;	Unsorted	
4439	Will, July 24, 1862	1862		Stevens, Jos. Gardner		Wills;		
4440	Will, Wrentham, MA, April 4, 1913	1913		Stevens, Julina		Wills;		
4441	Scrapbook			Stevens, Mary		Scrap-books;		
4442	Scrapbook, ca. 1881	1881		Stevens, Maud L.		Scrap-books;		
4443	Papers			Stevens, Maud Lyman		Letters;	Unsorted	
4444	Papers			Stevens, Maud Lyman		Letters;	Unsorted	
4445	Papers			Stevens, Maud Lyman		Letters;	Unsorted	
4446	Papers			Stevens, Maud Lyman		Letters;	Unsorted	
4447	Papers			Stevens, Maud Lyman		Letters;	Unsorted	
4448	Notes, correspondence, scrapbook #1992, miscellaneous			Stevens, Maud Lyman; Wanton-Lyman-Hazard House;	Newport Historical Society	Newport Historical Society--Records; Architecture--Restoration		
4449	Notes and correspondence			Stevens, Maud Lyman; Wanton-Lyman-Hazard House;	Newport Historical Society	Newport Historical Society--Records; Architecture--Restoration		
4450	Will, Newport, RI, January 13, 1774	1774		Stevens, Robert		Wills;		
4451	Judgement against the estate of Elizabeth Harrison for Robert Stevens late of New York, but then of Albany, NY, 1791	1791		Stevens, Robert; Harrison, Elizabeth;		:		
4452	Citizen Ducis, Chancellor of the French Republic at Newport, 1795	1795		Stevens, Robert; Stevens, Eben; Ducis;		:		
4453	Letter Book, 1835-1837	1835	1837	Stevens, Robert		Business records;		
4454	Wharf Blotter			Stevens, Robert		Business records; Shipping records		
4455	1822-1946	1822	1946	Stevens, Robert, Jr.; Chase, Daniel;		:	43 pieces. (Papers from Chase Homestead on Olypant Lane, 1962.)	
4456	Receipt for gravestone for Mrs. William Baley and son by William Stevens, Stonecutter, 177-	1770	1779	Stevens, William; Baley, William (Mrs.);		:		
4457	Receipt, 1772	1772		Stevens, Zingo; Redwood, Abraham;		:		
4458	Copies of letters including a brief narration of the sufferings of the people called Quakers who were put to death in Boston in New England.			Stevenson, Marmaduke		:		
4459	Mortgage to Newport Savings Bank for land adjacent to United States Hotel, 1863	1863		Stewart, Anthony		:		
4460	Mortgage for land adjacent to the United States Hotel, 1863	1863		Stewart, Anthony; Newport Savings Bank;	Newport Savings Bank	Newport--City of--Land Evidence;		
4461	Second Congregational Church, 1735-1857	1735	1857	Stiles	Congregational Church	:	Accounts for building Dr. Stiles house, lottery, etc. 81 pieces	
4462	Records, 1728-1809, including list of baptisms and marriages performed by Ezra Stiles and Rev. John Adams	1728	1809	Stiles, Ezra; Adams, John;	Second Congregational Church	Church records and registers; Associations	Also contains information with problems with Rev. Nathaniel Clap, First Congregational Church, 1728	
4463	Copies from papers of Ezra Stiles: "Stamp Act," July 17, 1765; list of Royal Crown officers, Nov. 14, 1766; The Tree of Liberty, March 18, 1767	1765	1767	Stiles, Ezra		Diaries; Scrap-books		
4464	Letter to William Vernon concerning Stiles' appointment to Yale, 1777	1777		Stiles, Ezra; Vernon, William;		:		
4465	Letter from Rev. Ezra Styles to John Burnham, Esq., Shaftsbury, VT, 1780	1780		Stiles, Ezra; Burnham, John;		:		
4467	Letter of character written for William Richardson by Horatio Stockbridge of Smithfield, RI, 1817	1817		Stockbridge, Horatio; Richardson, William;		:		
4468	Stocker informs Lopez that a writ of attachment has been obtained. 1770	1770		Stocker, Anthony; Lopez, Aaron; Howell, Samuel; Cosens, Gregory;		:	Goods of Capt. Gregory Cosens are being held by Samuel Howell. Stocker will obtain the money owed Lopez plus interest.	
4469				Stockton family		:		Huner papers
4470	Scrapbook, 1843-1845	1843	1845	Stockton, R.F.		Scrap-books; Naval history		
4471	Marriage certificate, October 18, 1756	1756		Stoddard, Robert; Pease, Mary; Eyres, Nicholas;		:	Copied by Gardner Thurston	
4472	Indenture between Stoddard of Middletown and Scott of Newport for land in Newport being rented for one year by Scott for 120 Spanish silver dollars, 1764	1764		Stoddard, William; Scott, John Bennett;		:		
4473	Autograph of Henry D. Stone addressed to M.V. Doland, 1876	1876		Stone, Henry D.; Doland, M.V.;		:	Labeled in pencil "scarce" from Dr. Terry)	
4474	Letters to Anna Hunter and some verses by Rev. Henry Morgan Stone, Rector Trinity, 1890-1907	1890	1907	Stone, Henry Morgan; Hunter, Anna;		:	Rev. Stone died, April 1908	
4475	Letters to Thomas W. Higginson, April 16, 1858, and Jan. 16, 1859	1858	1859	Stone, Lucy; Higginson, Thomas W.;		:		
4477	Letters to Mary E. Powell, Secretary of the club, 1897, 1898, 1899	1897	1899	Storer, Horatio; Powel, Mary E.;	Coin and Medal Club	:		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4478	Navy Board papers.			Story, William				Vernon papers
4479	Sheet music "Say Yes", 1777-1975	1777	1975	Strakosch, Maurice	Rhode Island Music Society			Rhode Island Music Society
4480	Testimony from G. Street concerning M. Hanbury, minister, who died May 17, 1823, eulogizing her and quoting excerpts from her journal. November 5, 1823	1823		Street, Grace; Hanbury, Mary,;				The Williams Collection
4481	Photograph of portrait of Commodore Perry painted by Gilbert Stuart sometime between 1814 and 1819	1814	1819	Stuart, Gilbert; Perry, Oliver Hazard;			Original owned by O.H. Perry of Lowell, MA	
4482	Life membership in Boston Anthaneum, 1823	1823		Stuart, Gilbert				
4483	Letter, December 5, 1850	1850		Stuart, Jane				
4484	Letter			Stuart, Jane; Stevens, John Austin;				
4485	Notes on Paintings			Sturtevant, Helena		Artists;		
4486	Paintings of Newport, lists and locations			Sturtevant, Helena				
4487	Paintings of Newport, lists, locations			Sturtevant, Helena				
4488	Briganteen "Success", William Tillinghast, Master, from Surinam, Portledge (sp) Bill, 1741	1741		Success; Tillinghast, William;				
4489	Ship of War "Success", Peter Marshall, commander.			Success; Marshall, Peter;				
4490	Blue-prints and architectural drawings, etc., 1920's	1920	1929	Sueton Grant House				
4491	Jonas Bergner Collection			Sueton Grant House; Bergner Jonas;				
4492	Letter: M. H. Sullivan to Katherine Driscoll regarding membership in a tennis club, 1903	1903		Sullivan, M. H.; Driscoll, Katherine C.;		Associations;	"Dear Miss Driscoll: Enclosed is my subscription to proposed tennis club. If the executive committee can considerably reserve for me a large hammock under a good shade tree, I will gladly increase my initiation fee."	
4493	Roman a clef about public figures in Newport during the mayoralty of Mortimer Sullivan			Sullivan, Mortimer; Corcoran, Edward; O'connell, J. T.; Lynch, Jeremiah; Beck, Horace P.		Newport--History;		
4494	Menu used for dinner at Clarke Cooke House, 1976	1976		Sullivan, T. Geoffrey; Arch Bishop of Canterbury;		Menus;		
4495	Gift of a menu used for Arch Bishop of Canterbury dinner in Newport, 1976	1976		Sullivan, T. Geoffrey		Menus;	Held at the Clarke Cooke House	
4496	Gift of menu for dinner in Newport, 1976 Letter thanking Mr. Sullivan for gift, January 20, 1976	1976		Sullivan, T. Geoffrey; Arch Bishop of Canterbury;			Held at the Clarke Cooke House	
4497	Sheet music "Ode on Science", 1777-1975	1777	1975	Sumner	Rhode Island Music Collection			Rhode Island Music Collection
4498	Letters, March of 1855 and April 9, 1853	1853	1855	Sumner, Charles; Higginson, Thomas;				
4499	Papers			Swan, Mabel		Letters;	Unsorted	
4500	Estate, 1809	1809		Swan, Richard				
4501	Bond, Estate of W. Swan, 1737	1737		Swan, W.; Lassell, William; Howard, Martin; Dunbar, Mordecai;				
4502	Bond of Estate of William Swan, 1734	1734		Swan, William; Gould, John; Carr, Peleg;			Witnesses: John Holmes and Peleg Rogers	
4503	Papers			Swanhurst	Swanhurst	Schools; Business records		
4504	Genealogical charts			Sweet family				
4505	Deed for land given to Francis Peckham, 1852	1852		Swinburne, William; Peckham, Francis;				
4506	Material concerning W.J. Swinburne including his copy of "Civil Government of Rhode Island...1889-90"; a newspaper clipping from 1/17/81; his military commission of 1863; and customs oath of 1835.	1889	1890	Swinburne, William J.				
4507	A Commentary Upon the First Book of Moses, Called Genesis			Symon		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND."	
4508	A Commentary Upon the Fourth Book of Moses, Called Numbers			Symon		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND."	
4509	A Commentary Upon the Fifth Book of Moses called Deuteronomy			Symon		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND."	
4510	Correspondence from Thomas Synnott to Rear Admiral Ronald J. Kurth, U.S. Naval War College, 1990, 1998	1990	1998	Synnott, Thomas; Kurth, Ronald J.;		Naval History;		
4511	Letter to J. Richetson, 1806	1806		Taber, Benjamin Jr; Richetson, J.;				
4512	Letter, 1806	1806		Taber, Benjamin Jr.; Richetson, J.;				
4513	Letter concerning occupation of Lopez' house by French, 1780	1780		Taber, Constant; Lopez, Aaron;				
4514	Subscription for Cod Fishery in Newport, 1785	1785		Taber, Constant			Listed as Constant Taber, Agent	
4515	Cod Fishery in Newport, Constant Taber, Agent, 1785	1785		Taber, Constant				
4516	Letters to Aaron Lopez, 1773-1774	1773	1774	Taggart, William; Lopez, Aaron;				
4517	Arithmetic workbook, 1825	1825		Taggart, Clarke		School-books;	#1857	
4518	Letters from New foundland and Barbadoes, 1742-1743	1742	1743	Taggart, Henry				
4519	Henry Taggart, Master, sloop "Recrute", 1743	1743		Taggart, Henry; Recrute;				
4520	Captain John Taggart - Captain of a schooner belonging to John A. Shaw and Nicholas Geffray, to Mr. Gordon, a merchant in Plymouth, NC, Sept. 9, 1819	1819		Taggart, John; Geffray, Nicholas; Shaw, John A.; Gordon;				
4521	Bill for cheese, Edenton, NC, December, 1819	1819		Taggart, Joseph				
4522	School Book, arithmetic, 1825	1825		Taggart, S. Clarke				
4523	Arithmetic workbook, 1825	1825		Taggart, S. Clarke				
4524	Transfer 12, Range 5, Land Office, Steubenville, April 7, 1817	1817		Taggart, Thomas				

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4525	Deed for property on Second and Poplar St. Property of Henry Taggart, Mariner, dec'd. Sold at auction. May 10, 1762.	1762		Taggart, William; Taggart, Henry;		;		
4526	Taggart reporting on brig "Recovery". Also, Dr. John Ingram's letter to Mr. Ellery, 1789	1789		Taggart, William; Ellery, Christopher; Ingram, John; Recovery;		;		
4527	Letter, August 14, 1968	1968		Talbot, Harold R.; Wright, Sidney;		;		
4528	Col. Silas Talbot's notes against John Matthewson, 1791	1791		Talbot, Silas; Matthewson, John;		;		
4529	C.L. Tallman's notes on striped bass fishing, number of fishes caught, weights, etc., ca. 1915-1965	1915	1965	Tallman, C.L.		Fishing;		
4530	C.L. Tallman's striped bass fishing logs, ca. 1915-1965	1915	1965	Tallman, C.L.		Fishing;		
4531	Will, January 19, 1785	1785		Tanner, John		Wills;		
4532	Bond, 1717	1717		Tanner, William; Stanton, Benjamin;		Newport--Town of--Land evidence;	Formerly PRi	
4533	Bond, 1717	1717		Tanner, William; Stanton, Benjamin;		;		
4534	Sloop of War "Tartar", French and Indian War 1745-1763; French Prizes, 1745	1745	1763	Tartar		;	25 Pieces	
4535	Man of War "Tartar", Captain Ward, to accompany Vernon galley from Charleston, 1746	1746		Tartar; Ward;		;		
4536	Taylor family newspapers			Taylor family		Newspapers;		
4537	Wills and deeds			Taylor family		;		
4538	Will, 1841	1841		Taylor, Comfort		;		
4539	Will, 1821	1821		Taylor, Elizabeth		;		
4540	Passport belonging to George Taylor of Great Britain, 1858	1858		Taylor, George		;		
4541	Will, Newport, RI, February 23, 1877	1877		Taylor, George W.		Wills;		
4542	Poems			Taylor, Harriet		Poetry;		
4543	Ledger, 1767-1802	1767	1802	Taylor, James		Business records; Furniture making		
4544	The Book of Psalms; with the Argument of Each Psalm			Taylor, John		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING TO YE LIBRARY: IN: RHODE ISLAND."	
4545	Will, 1824	1824		Taylor, Nathaniel		;		
4546	Will, 1844	1844		Taylor, Nathaniel		;		
4547	Estate, 1848	1848		Taylor, Patience		Wills;		
4548	Will, August 22, 1848. Admin.'s acct of estate receipt, Inventory, Oct. 9, 1848	1848		Taylor, Patience		Wills;		
4549	Little Compton will, 1739	1739		Taylor, Philip		;		
4550	Will, 1818	1818		Taylor, Philip		;		
4551	Will, date missing.			Taylor, Philip		;		
4552	Commission as Justice of the Peace			Taylor, Philip		;		
4553	Record Book, 1837-1842	1837	1842	Taylor, R.J.		Business records; Medicine--History		
4554	Lists of R.I. Militia for Portsmouth, Middletown, Block Island, 1862; Records of R.I. Taylor for Newport County	1862		Taylor, R.J.	Rhode Island Militia	Military history;		
4555	Lists of RI Militia for Portsmouth, Middletown, Block Island of Newport County, 1862	1862		Taylor, R.J.		;	100 pieces	
4556	Sheet Music "Grand Quick Step", 1777-1975	1777	1975	Taylor, Richard B.	Rhode Island Music Society	;		Rhode Island Music Society
4557	Sheet Music, "Grand Quick Step", 1777-1975	1777	1975	Taylor, Richard B.	Rhode Island Music Society	;		Rhode Island Music Society
4558	Deed, 1748	1748		Taylor, Robert; Shearman, Robert;		Newport--Town of--Land evidence;	Formerly PRi	
4559	Papers of Robert Taylor. Commissioner printed general orders for State of Rhode Island, 1861-1862	1861	1862	Taylor, Robert		;	39 pieces	
4560	Certificate of membership, 1859	1859		Taylor, Robert J.	American Pharmaceutical Association	;	Deacidified Jan. 16, 1981	
4561	Cassada Garden, bill from Jacob Richardson, 1756	1756		Taylor, T.T.; Richardson, Jacob;		;		
4562	Purchase of slaves "...not one slave under four feet." addressed to George Goulding, 1736	1736		Taylor, Thomas Teakle; Goulding, George;		;		
4563	Business letters, 1759-1775	1759	1775	Taylor, William		;	21 pieces	
4564	Account of the burning of Washington in the War of 1812.	1812		Taylor, William V.		United States--History--War of 1812;	27 pieces	
4565	Mortgage given to John Tayne of Newport by the Colony of RI, 1728	1728		Tayne, John		;		
4566	Deed for land from the Colony of Rhode Island to John Tayne, 1728	1728		Tayne, John	Colony of Rhode Island	;	Formerly PRi	
4567	Autograph drawing of "pig", 1899	1899		Terry, Ellen		;		
4568	Specifications for repair of Redwood Library 1914, 1927	1914	1927	Terry, Roderick; Isham, Norman;	Redwood Library	Architecture;		
4569	Dinner Book, 1915	1915		Terry, Roderick		Menus;		
4570	Apprenticeship agreement between Elisha Tew and Holmes Weaver for Peggy (a slave) for 10 years to learn to read, 1803	1803		Tew, Elisha; Weaver, Holmes; Peggy;		Apprentices; African-Americans		
4571	Indenture between Tew and Weaver to apprentice his slave, Peggy, to Weaver for 10 years to learn to read, 1803	1803		Tew, Elisha; Weaver, Holmes; Peggy;		;		
4572	Indenture between Elisha Tew of Jamestown and Holmes Weaver of Newport. Tew is apprenticing his slave Peggy to Weaver for 10 years to learn to read, 1803	1803		Tew, Elisha; Weaver, Holmes;		;		
4573	Bond Estate of George Tew, 1733	1733		Tew, George; Tew, Edward; Smith, Peleg; Easton, Nicholas;		;	William Codding, witn.	
4574	Portion of the will of Henry Tew, showing the division of moveables and stock to inheritors, April 20, 1687.	1687		Tew, Henry		Wills;		
4575	Will, Newport, RI, May, 1745	1745		Tew, Henry		Wills;		
4576	Ledger, 1798-1816	1798	1816	Tew, Henry		Business records;		
4577	Misc. items, 1769	1769		Tew, Job		;	4 pieces	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4578	Certificate of building ship "Egeria" by Josiah Tew, Master Carpenter			Tew, Josiah; Egeria;		;		
4579	Request to be sent a barrel of rum and mentions his health, April 6, 1780	1780		Tew, Paul		;		
4580	Account Book			Tew, Thomas		Business records;		
4581	Captain Thomas Tew's Company Orderly Book, May 21 and October 6, 1760	1760		Tews, Thomas		;		
4582	Sermon of Dr. Thayer of the United Congregational Church, Nov. 25, 1852	1852		Thayer	Congregational Church	;	From Mrs. Thayer's Journal 1890-1892	
4583	European Diary			Thayer, Rev. Dr.		Diaries;		
4584	Letter to Mr. Marquand from Reverent Thatcher Thayer at the time of daughter Linda's marriage to Dr. Terry.			Thayer, Thatcher; Marquand; Terry;		;		
4585	The Literary Journal and Weekly Register of Science1833-1834	1833	1834	The Literary Journal and Weekly Register of Science	The Literary Journal and Weekly Register of Science	Newspapers;		
4586	The Newport Herald, 1787-1788, 1789-1790	1787	1790	The Newport Herald	The Newport Herald	Newspapers;		
4587	The Rhode Island Museum 1794	1794		The Rhode Island Museum	The Rhode Island Museum	Newspapers;		
4588	Ship "Thomas" of Newport, 1802	1802		Thomas		;		
4589	Correspondence with various Thomas family members, photographs, clippings religious and legal documents, 1828-1919	1828	1919	Thomas; Simpson, Ruth; Thomas, Charles; Thomas, Ruth;		;	3 boxes, 161, 162, 163	Thomas Family papers
4590	Correspondence with various Thomas family members, photographs, clippings religious and legal documents, 1828-1919	1828	1919	Thomas; Simpson, Ruth; Thomas, Charles; Thomas, Ruth;		;	3 boxes, 161, 162, 163	Thomas Family papers
4591	Correspondence with various Thomas family members, photographs, clippings religious and legal documents, 1828-1919	1828	1919	Thomas; Simpson, Ruth; Thomas, Charles; Thomas, Ruth;		;	3 boxes, 161, 162, 163	Thomas Family papers
4592	"Receipt" from Sarah Russell to Thomas William Branch, "two sweet kisses," 1838	1838		Thomas William Branch; Sarah Russell;		Letters;		
4593	Letters from various people, 1862-1865	1862	1865	Thomas, Charles		;	24 items	Thomas Family papers
4594	Letters 1873-1874, 1889-1899, 1901-1908	1873	1908	Thomas, Charles; Thomas, Ruth Simpson;		;		Thomas Family papers
4595	Letters, 1880-1889, 1901-1908	1880	1908	Thomas, Charles; Thomas, Ruth Simpson;		;	93 items	Thomas Family papers
4596	Letters from various people, 1880-1913	1880	1913	Thomas, Charles		;	50 items	Thomas Family papers
4597	Letters to Charles Thomas, 1898-1904	1898	1904	Thomas, Charles; Thomas, Samuel;		;	5 items	Thomas Family papers
4598	Correspondence with Admiral Charles Thomas and his wife Ruth Simpson Thomas as well as with their children: Ruth, Samuel, and Emily, also contains wireless communications received by the (USS) "Minnesota"			Thomas, Charles; Simpson, Ruth; Thomas, Ruth; Thomas, Samuel,;		;	3 boxes (161, 162, 163)	Thomas Family papers
4599	Correspondence with Admiral Charles Thomas and his wife Ruth Simpson Thomas as well as with their children: Ruth, Samuel, and Emily, also contains wireless communications received by the (USS) "Minnesota"			Thomas, Charles; Simpson, Ruth; Thomas, Ruth; Thomas, Samuel,;		;	3 boxes (161, 162, 163)	Thomas Family papers
4600	Correspondence with Admiral Charles Thomas and his wife Ruth Simpson Thomas as well as with their children: Ruth, Samuel, and Emily, also contains wireless communications received by the (USS) "Minnesota"			Thomas, Charles; Thomas, Ruth; Thomas, Emily; Thomas, Samuel,;		;	3 boxes (161, 162, 163)	Thomas Family papers
4601	photograph, ca. 1862	1862		Thomas, Charles M.		;		Thomas Family papers
4602	Spanish American War Veterans, roster: Rear Admiral Charles M. Thomas branch			Thomas, Charles M.		;		
4603	"Old Houses with Stories" by Harriet E. Thomas, 1928	1928		Thomas, Harriet E.		;	17 pp, ills., Single items: pamphlets and booklets	
4604	"Old houses with Stories", Historic Houses			Thomas, Harriet E.		;	Pamphlets and booklets, 77 pp, ills.	
4605	Letters to Joseph and his wife from various people, 1862-1865	1862	1865	Thomas, Joseph		;	6 items	Thomas Family papers
4606	Photograph, 1915	1915		Thomas, Maud		;		
4607	Farmer's Almanac for 1811 by Robert B. Thomas of Boston	1811		Thomas, Robert B.		Almanacs;		Farmer's Almanac
4608	Farmer's Almanac for 1812 by Robert B. Thomas of Boston	1812		Thomas, Robert B.		Almanacs;		Farmer's Almanac
4609	Farmer's Almanac for 1814 by Robert B. Thomas of Boston	1814		Thomas, Robert B.		Almanacs;		Farmer's Almanac
4610	Farmer's Almanac for 1816 by Robert B. Thomas of Boston	1816		Thomas, Robert B.		Almanacs;		Farmer's Almanac
4611	Farmer's Almanac for 1817 by Robert B. Thomas of Boston	1817		Thomas, Robert B.		Almanacs;		Farmer's Almanac
4612	Farmer's Almanac for 1818 by Robert B. Thomas of Boston	1818		Thomas, Robert B.		Almanacs;		Farmer's Almanac
4613	Farmer's Almanac for 1819 by Robert B. Thomas of Boston	1819		Thomas, Robert B.		Almanacs;		Farmer's Almanac
4614	The Farmer's Almanac for 1873 by Robert B. Thomas of Boston	1873		Thomas, Robert B.		Almanacs;		The Farmer's Almanac
4615	The Farmer's Almanac for 1876 by Robert B. Thomas of Boston	1876		Thomas, Robert B.		Almanacs;		The Farmer's Almanac
4616	The Farmer's Almanac for 1877 by Robert B. Thomas of Boston	1877		Thomas, Robert B.		Almanacs;		The Farmer's Almanac
4617	The Farmer's Almanac for 1878 by Robert B. Thomas of Boston	1878		Thomas, Robert B.		Almanacs;		The Farmer's Almanac
4618	The Farmer's Almanac for 1881 by Robert B. Thomas of Boston	1881		Thomas, Robert B.		Almanacs;		The Farmer's Almanac
4619	The Farmer's Almanac for 1883 by Robert B. Thomas of Boston	1883		Thomas, Robert B.		Almanacs;		The Farmer's Almanac
4620	"It Takes a Sailor" written from a diary kept by Mrs. Thomas while touring in Alaska on the Patterson, 1887	1887		Thomas, Ruth Simpson; Patterson;		Diaries;		
4621	Photographs of drawings done by Ruth Thomas			Thomas, Ruth		;	9 items	
4622	Photographs of drawings done by Ruth Thomas			Thomas, Ruth		;	9 items	Thomas Family papers
4623	Letters from various people			Thomas, Ruth		;	6 items	Thomas Family papers
4624	It Takes a Sailor, written in 1930 from a diary kept by Ms. Thomas while on tour of Alaska aboard the Patterson, 1887	1887	1930	Thomas, Ruth Simpson; Patterson;		Diaries;		Thomas Family Collection
4625	Letters, 1898-1904	1898	1904	Thomas, Samuel; Thomas, Charles;		;		Thomas Family papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4626	Letter from Pishey Thompson to Dr. Daniel King regarding questions about William Coddington's place of birth in England, February 23, 1850	1850		Thompson, Pishey; King, Daniel; Coddington, William;		Genealogy; Scrap-books		
4627	Requests for more ammunition for the town of Bristol, July 28, 1813	1813		Throop, William; Jones, William;		;	Listed as William Jones, Governor	
4628	Bible records			Thurston		;		
4629	Accounts, Genealogies, poetry			Thurston family; Putnam family;		Genealogy; Poetry	Formerly Temp box # 5	
4630	Brown men in the Work of the World, 1937	1937		Thurston, Benjamin F.; Brown;		;	typed manuscript	
4631	"Brown Men in the Work World"			Thurston, Benjamin F.; Frank, Benjamin;		African-Americans;	Typed manuscript	
4632	Bible records, Thurston family, 1683-1724	1683	1724	Thurston, Edward; Gardner, Elizabeth; Thurston, Gardner;		;		
4633	Deed for land from the Colony of Rhode Island to Edward Thurston, 1728	1728		Thurston, Edward	Colony of Rhode Island	;	Formerly PRi	
4634	Mortgage given to Edward Thurston of Newport by the Colony of RI, 1728	1728		Thurston, Edward		;		
4635	Journal, 1736-1773	1736	1773	Thurston, Edward		Business records;		
4636	Bond Estate of Edward Thurston, 1736	1736		Thurston, Edward; Thurston, Katherine; Gardner, John;		;	Witnesses: William Coddington and John Easton	
4637	Reverend Gardner Thurston, Edward Thurston, Thurston Family, 1738-1779	1738	1779	Thurston, Edward; Thurston, Gardner;		;	5 pieces	
4638	Deed of partition, 1750	1750		Thurston, Edward; Thurston, Samuel; Thurston, Joseph; Thurston, John;		Newport--Town of--Land evidence;	Formerly PRi	
4639	Day Book, 1758-1762	1758	1762	Thurston, Edward		Business records;		
4640	Account Book, 1764-1765	1764	1765	Thurston, Edward; Green, Benjamin;		Business records;		
4641	Day Book, 1773-1774	1773	1774	Thurston, Edward		Business records;		
4642	Thurston Bible records, Marriages 2nd Baptist Church, North Baptist Street, 1761-1789	1761	1789	Thurston, Gardner		;		
4643	Inventory of estate, March 22, 1771. Division of estate, January 12, 1773. Receipt of legacy, Nov. 25, 1751	1751	1773	Thurston, John		Wills;		
4644	License for coasting trade granted to John B. Thurston, Master of the sloop "Defiance" of Newport. Issued June 6, 1794.	1794		Thurston, John B.; Ellery, William; Defiance;		;	Signed by William Ellery, Collector, and William Ellery, Oct. 9, 1794	
4645	Mortgage for land in Newport, 1738	1738		Thurston, Jonathan		Newport--Town of--Land evidence;	Formerly PRi	
4646	Deed, 1750	1750		Thurston, Joseph; Thurston, John;		Middletown--Town of--Land evidence;	Formerly PRi	
4647	Agreement to lease candle & soap making machinery, includes inventory, 1810	1810		Thurston, Moses; Bell, Sandford, Thurston, William; Bull, Henry;		;		
4648	Sheriffs order to arrest Joseph Hill for payment of debt to Peleg Thurston, Oct. 6, 1766	1766		Thurston, Peleg; Hill, Joseph;		;		
4649	Small map showing property of Peleg Thurston in Portsmouth on West Main Road opposite Cornel House and Lawton's valley shows location of "Old Fort."			Thurston, Peleg; Cornel House;		;		Terry papers
4650	Apprenticeship papers for negro boy, Pomp Thurston, to learn trade of whaling from George Lawrence of Nantucket, April 1, 1767	1767	1767	Thurston, Pomp; Thurston, John; Lawrence, George; Thurston, John;		Apprentices; Whaling	See also Shelf 062, Box Bio	
4651	Mortgages, to Samuel Thurston, 1733	1733		Thurston, Samuel		Rhode Island--Colony of--Land evidence;	Formerly PRi	
4652	Will, Newport, RI, May 13, 1740	1740		Thurston, Samuel		Wills;		
4653	Concerns the Benedict Arnold Burial Ground, Jan 4, 1907	1907		Tiffany, Peter; Tilley, R. Hammett;		Cemeteries;		
4654	Autograph, 1875	1875		Tilden, Samuel I.		;		
4655	Tilley family genealogical notes			Tilley		Genealogy;		
4656	Tilley Genealogy			Tilley		Genealogy;		
4657	Miss Tilley, Rhode Island State Record Commissioners			Tilley		;		
4658	Notary Public Book, 1859-1885, 1886-1873?	1859	1873	Tilley, Charles		Business records;		
4659	Extract of will: Dec. 1, 1884	1884		Tilley, Deacon		Wills;		
4660	Miss Edith Tilley's papers.			Tilley, Edith		;		
4661	Genealogy compiled by Edith M. Tilley.			Tilley, Edith M.		Genealogy;		
4662	Papers			Tilley, Edith May		Letters;	Unsorted	
4663	Papers			Tilley, Edith May		Letters;	Unsorted	
4664	Correspondence, Probate, and miscellaneous			Tilley, Edith May		Probate records; Letters	Formerly Temp box # 4	
4665	Ropemaker, New London (father of William?) In Tilley family folder			Tilley, James		;		
4666	Genealogical notes on several persons			Tilley, R. H.		Genealogy;		
4667	Inscriptions from Newport tombstones, compiled by R. Hammett Tilley, 1883	1883		Tilley, R. Hammett		Cemeteries; Stone carving		
4668	Report of Committee on the Burial place of Governor Benedict Arnold, 1906	1906		Tilley, R. Hammett		Cemeteries;	9 pages including letter	
4669	Concerning the Benedict Arnold Burial Ground, Jan 17, 1907	1907		Tilley, R. Hammett; Lawton, William H.;		Cemeteries;	Concerning the Arnold grave site	
4670	Letter concerning Arnold burial ground, Jan. 4, 1907	1907		Tilley, R. Hammett; Tiffany, Peter;		;		
4671	Concerning the Arnold Burial Ground, Jan 20, 1907	1907		Tilley, R. Hammett; Champlin, John D.;;		Cemeteries;		
4672	Concerning Benedict Arnold Burial Ground.			Tilley, R. Hammett; Bull, William;		Cemeteries;	Concerns Arnold grave site	
4673	Restoration of Benedict Arnold Burial Ground, 1906-1907	1906	1907	Tilley, R.H.; Society of Colonial Wars;	Society of Colonial Wars	Cemeteries;		
4674	William Tilley, Ropemaker, his wife and family. They are sent back to Newport in an action of debt in the custody of the Sheriff. May 1739	1739		Tilley, William; Tilley, Dorcas;		;		
4675	Deed, 1734	1734		Tillinghast, Francis; Pope, Francis; Redwood, Abraham;		Newport--Town of--Land evidence;	Formerly PRi	
4676	Freelove Tillinghast, father - Samuel Tillinghast and brother- Nicholas P. Tillinghast of Warwick, 1287	1787		Tillinghast, Freelove; Tillinghast, Nicholas P.; Tillinghast, Samuel;		;		
4677	Ledger, 1749-1752	1749	1752	Tillinghast, John; Dennis, John;		Business records;		
4678	Account Book, 1769-1827	1769	1827	Tillinghast, John		Business records;		
4679	Will, Newport, RI, Dec. 28, 1762	1762		Tillinghast, Joseph		Wills;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4680	An agreement regarding Joseph R. Tillinghast, Master.			Tillinghast, Joseph R.; Jefferson, Thomas; Amazon;		Presidents--United States; Shipping records		
4681	Will, May, 1812. Will (part): April 14, 1813. Inventory: 1820. Division of Estate: 1821.	1812	1821	Tillinghast, Mary		Wills;		
4682	Estate of Stephen Gould. Desk and bookcase to Jonathon Easton brother of Mary Tillinghast.			Tillinghast, Mary; Gould, Stephen; Easton, Jonathon;		Wills;		
4683	Family letters, 1780-1788	1780	1788	Tillinghast, Nicholas P.; Tillinghast, Samuel;		;	48 pieces	
4684	Samuel Tillinghast's Almanac and Diary, containing his observations on weather, 1759.	1760		Tillinghast, Samuel		Diaries; Meteorology	Cover reads "Historical Society, Southern Cabinet, 1826." This must be one of the first items in the NHS collection.	
4685	Journal kept by Dr. Tillinghast while studying medicine at Philadelphia, 1773-1774	1773	1774	Tillinghast, William		;		
4686	Physician's Book, 1777-1785	1777	1785	Tillinghast, William		Business records; Medicine--History		
4687	The Works of the Learned Isaac Barrow, D.D., vol. II			Tillotson, John		Philosophy; Church history	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
4688	The Works of the Learned Isaac Barrow, D.D., vol. I			Tillotson, John		Philosophy; Church history	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
4689	Sermons			Tillotson, John		Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
4690	Sheet music, "Ocean House Polka", 1777-1975	1777	1975	Titcomb, E.A.	Rhode Island Music Collection	;		Rhode Island Music Collection
4691	Marriage certificate signed by Zahmon Tobey, Pastor, July 19, 1835	1835		Tobey, Zahmon	Christian Church in Portsmouth	;		Slocum Family papers
4692	Pastor of the Christian Church in Portsmouth, RI, July 19, 1835	1835		Tobey, Zahmon		;		
4693	Estate, 1860	1860		Tompkins, Tillinghast		;		
4694	Settlement of the estate of Thomas Tooley, whose wife is now the wife of Bouden or Bowden, 1686	1686		Tooley, Thomas		;		
4695	Deed of land in Warner Street to John W. Murphy. May 18, 1807	1807		Topham, Ann; Topham, John; Murphy, John W.;		;		
4696	Purchase of land on Warner Street from John Newton and his wife. May 17, 1766	1766		Topham, John; Newton, John;		;		
4697	Letter concerning Touro Monument, unsigned, 1848	1848		Touro		;	1 piece	
4698	The Touro family in Newport.			Touro family; Gutstein, Morris A.;		;		
4699	Record dealing with the Touro Commemorative Stamp. Proceedings and Debates of the 97th Congress, 97th Session, Vol. 128, No. 119, Sept. 10, 1982	1982		Touro Synagogue	Congressional Record	;		
4701	Letter written in Hebrew detailing a business agreement, 1774	1774		Touro, Isaac; Hart, Naphthali;		;	Item was on display at the Museum of Newport History until Sept 3, 1996. Exhibit label is also contained in this box. Returned to original location from Box 43, folder 16, July 30, 2007.	
4702	Receipt to Aaron Lopez from Rabbi Isaac de Abraham Touro, December, 1766	1766		Touro, Isaac de Abraham; Lopez, Aaron;		;		
4703	Justification of Lewis Tousard addressed to the national convention of France, Jan. 24, 1793	1793		Tousard, Lewis		Biography; France--History--Revolution, 1789-1793		
4704	Letter concerning Stuart family living in Newport near Abraham Redwood n.d.			Tower, Lawrence; Sherman, Mrs.; Stuart, Jane; Malbone, Godfrey;		;		
4705	Reverend Samuel Towle, 1817	1817		Towle, Samuel	Moravian Church	;	1 piece	
4706	1817	1817		Towle, Samuel	Moravian Church	;	1 piece	
4707	Establishment of commission to investigate a land controversy, 1645	1645		Town of [Providence]	Town of [Providence]	Rhode Island--Colony of--Records; Scrap-books		
4708	A list of the polls and estates real and personal of the proprietors and inhabitants of the Town of Newport, 1767	1767		Town of Newport	Town of Newport	Taxation--Newport;	GB stands for Graphics Bin	
4709	Resolution of Newport council to oppose Parliament restrictions on Boston trade, May 20, 1774	1774		Town of Newport	british parliament	Newport--Town of--Records; United States--History--Revolution		
4710	List of Taxes (Payable for Lots and Dwellings of Rhode Island First District, 1815	1815		Town of Newport; Rhode Island -- State of;	Town of Newport	Taxation--Newport--Lists; Newport--Town of--Records		
4711	Tax Lists, 1832-1859	1832	1859	Town of Newport	Town of Newport	Taxation--Newport--Lists; Newport--Town of--Records	Some years not available	
4712	List of Newport Taxpayers			Town of Newport; Howland, Benjamin B.;	Town of Newport	Taxation--Newport--Lists; Newport--Town of--Records		Benjamin B. Howland Collection, No. 35 Hunter Papers
4713	Reminiscences of a Mrs. Townsend, written down in 1869	1869		Townsend; Hunter, William;		Newport--History;		
4714	Misc.			Townsend		;		
4715	Will and inventory of Christopher Townsend, Dec. 20, 1871	1871		Townsend, Christopher		Wills;		
4716	Will, Newport, RI, December 20, 1877	1877		Townsend, Christopher		Wills;		
4717	Signature			Townsend, Christopher		;	Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
4718	Action agains Nathaniel Coddington - house on east side of Thames St. and William Engs, Schoolmaster, 1773	1773		Townsend, Edmund; Coddington, Nathaniel; Engs, William;		;	Edmund Townsend, Shop Joiner and Town Treasurer	
4719	7 certificates of membership in masonic lodges, etc.			Townsend, Edmund J.		;	8 pieces	
4720	Will with codicil of Ellen Townsend, Feb. 26, 1885	1885		Townsend, Ellen		Wills;		
4721	Ledger, 1750-1793	1750	1793	Townsend, Job		Business records; Furniture making		
4722	Signature, 1762 Cabinet makers signatures, 1803	1762	1803	Townsend, Job; Townsend, R.;		;		
4723	Day Book, 1776, 1780, 1803, 1808	1776	1808	Townsend, Job		Business records; Furniture making		
4724	Day Book, 1794-1802	1794	1802	Townsend, Job		Business records; Furniture making		
4725	Record Book, 1812-1817	1812	1817	Townsend, Job		Business records; Furniture making		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4726	Signature			Townsend, Job			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
4727	Signature of Job Townsend on report of Town Watch.			Townsend, Job				
4728	Contract to build a house, builders Henry Peckham and Wing Spooner, for John Townsend, 1754.	1754		Townsend, John; Peckham, Henry;		Furniture making; Architecture		
4729	Invoice from Thomas Rogers to John Townsend for supplies and men to build a house or shop, March 12, 1754.	1754		Townsend, John; Rogers, Thomas;		Furniture making; Architecture		
4730	Signature			Townsend, John			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
4731	Bill to Abraham Redwood for mehogany bedstead with a cornish floated post 7 pounds 10.			Townsend, John; Redwood, Abraham;				
4732	Receipt to Capt. Edward Wanton for coffin for negro girl, 1770	1770		Townsend, Jonathan; Wanton, Edward;				
4733	Solomon Townsend, merchant, sloop "Rhoda", William Lake, master, 1768	1768		Townsend, Solomon; Rhoda; Lake, William;				
4734	Signature			Townsend, Solomon			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
4735	1785-1810	1785	1810	Townsend, Thomas			18 pieces	
4736	Signature			Townsend, Thomas			Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
4737	Genealogical charts, manuscripts, n.d.			Tracey, Bovey				
4738	Some stamps covers marked "free" Wasington City. Printed circulars sent to collector of customs, Newport, 1793-1831	1793	1831	Treasury Dept.				
4739	Documents issued by the departments of Treasury and Commerce and RI Custom House in Newport, 1793-1936	1793	1936	Treasury Dept.; Custom House;			146 items.	
4740	Bill for making sails for a sloop, James Sevens, master, June 16, 1747	1747		Treby, Peter; Stevens, James;				
4741	Deed, 1734	1734		Treby, Ruth; Treby, Peter; Cheseborough, Abigail; Ward, Thomas;			Witnesses: Abigail Cheseborough and Thomas Ward	
4742	Letter to Abraham Redwood, 1730	1730		Trench, Joseph; Redwood, Abraham;				
4743	Eleazer Trevett and son Eleazer, insurance on sloop "Oritavo", Richard Bizzell, master, August 1769	1769		Trevett, Eleazer; Oritavo, Bizzell, Richard;				
4744	Journal kept during the Revolution, unsorted, 1775-1781	1775	1781	Trevett, John			20 pieces	
4745	Letters and Account Book, 1783-1787	1783	1787	Trevett, John		Business records;		
4746	John Trevett vs. John Weeden - Case in court concerning refusal to accept paper currency in payment for meat, 1786	1786		Trevett, John; Weeden, John;			12 pieces	
4747	John Trevitt Diary; Material on the American Revolution			Trevitt, John		Diaries; United States--History--Revolution		
4748	1771-1874	1771	1874	Trinity Church	Trinity Church		76 pieces	
4749	Rev. William Smith, controversy, 1788-1794	1788	1794	Trinity Church; Smith, William;	Trinity Church		Folder 4, 16 pieces - Folder 5, 13 pieces	
4750	Circulars regarding controversy over All Saints Chapel in 1860	1860		Trinity Church; All Saints Chapel;	Trinity Church			
4751	Minutes of the Trinity Church Altar Society, 1908-1947	1908	1947	Trinity Church	Trinity Church	Church records and registers;		Trinity Church Archives
4752	Minutes of the Trinity Church Altar Society, 1947-1991	1947	1991	Trinity Church	Trinity Church	Church records and registers;		Trinity Church Archives
4753	Offerings, 1958	1958		Trinity Church	Trinity Church	Church records and registers;		
4754	Financial papers, Treasurer-Wardens Reports. Correspondence concerning Folk Festival at St. Michael's School, 1962-1970	1962	1970	Trinity Church; St. Michael's School;	Trinity Church			
4755	Trinity Church, Spring Street			Trinity Church; Bergner, Jonas;				Jonas Bergner collection
4756	Bill of sale for slave, Pompey, for 560 pounds, 1752	1752		Trobridg, Ebenezer; Frebod, Samuel; Pompey;				
4757	Commission by Congress as member of New Board of War. Letter signed by Henry Laurens, President of Congress, 1777	1777		Trumbull, Joseph; Laurens, Henry;				
4758	Letter to Thomas W. Higginson, May 29, 1848	1848		Tuckerman, E.; Higginson, Thomas W.;				
4759	Draft of letter accompanying gift of books from the estate of Henry Tuckerman to the Redwood Library, 1873	1873		Tuckerman, Henry; Redwood Library;	Redwood Library	Libraries; Letters	Letter was found in the printed funeral serman of Henry Tuckerman by George Bellows	
4760	Estate, 1848	1848		Tuell, James M.		Wills;		
4761	Inventory, Feb. 21, 1848; List of Accounts, Feb. 15, 1848; Commissioner's Report, Oct. 4, 1848	1848		Tuell, James M.		Wills;		
4762	Turner Family papers, 1859-1865	1859	1865	Turner Family			60 pieces	
4763	1859-1865	1859	1865	Turner, Charles W.			64 pieces	
4764	Business letters 1852-1892	1852	1892	Turner, George; Turner, Henry;			26 pieces	
4765	Receipt rolls for clothing issued to enlisted men in Co. H, 4th R.I. Artillery during the Civil War, 1864	1864		Turner, George			Lieut George Turner, 14 pieces	
4766	Letters to his family while in the Rhode Island regiment, 1862-1864	1862	1864	Turner, George F.			25 pieces	
4767	1860-1863 family letters; 1861 Leter of Dr. Henry Turner concerning Medical operations; 1883 concerning Perry Statue	1860	1883	Turner, Henry; Turner, P.; Perry;			25 pieces	
4768	Receipt, Dr. H. E. Turner bought of Caswell Massey & Co, January 1, 1884	2/26/1905		Turner, Henry	Caswell Massey & Co			
4769	Dr. Henry Turner's visits to Fort Adams to examine recruits for National Guard for defense of Fort Adams, 1861-1862	1861	1862	Turner, Henry			24 pieces	
4770	History of Newport Schools, 1875	1875		Turner, Henry				
4771	Births and Deaths in Warwick, RI, 1885	1885		Turner, Henry		Genealogy;		
4772	Marriages, Portsmouth, RI, 1885	1885		Turner, Henry		Genealogy;		
4773	Turner's Reminiscence, 1892	1892		Turner, Henry		Biography;		
4774	Genealogical notes			Turner, Henry		Genealogy;		
4775	Cemetery Records			Turner, Henry		Cemeteries;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4776	Cemetery Records			Turner, Henry		Cemeteries;		
4777	Cemetery Records			Turner, Henry		Cemeteries;		
4778	Papers			Turner, Henry		Genealogy;		
4779	Papers			Turner, Henry		Genealogy;		
4780	Papers			Turner, Henry		Genealogy;		
4781	Papers			Turner, Henry		Genealogy;		
4782	List of Freemen of Newport			Turner, Henry		Genealogy;		
4783	Genealogical notes			Turner, Henry		Genealogy;		
4784	Town Records of Newport			Turner, Henry		Newport--Town--Records;		
4785	Colonial Land Evidence, RI, copied by Henry Turner.			Turner, Henry		Rhode Island--Colony of--Land evidence;		
4786	Papers			Turner, Henry		Genealogy;		
4787	Papers			Turner, Henry		Genealogy;		
4788	Genealogical notes			Turner, Henry		Genealogy;		
4789	Genealogy of Stukley Wescott			Turner, Henry; Westcott, Stukley;		Genealogy;		
4790	Papers			Turner, Henry		Genealogy;		
4791	Genealogies of Newport Families			Turner, Henry		Genealogy;		
4792	Genealogies of Newport Families			Turner, Henry		Genealogy;		
4793	Physicians of Newport (early) by Dr. Turner			Turner, Henry		;		
4794	Manuscript copy of Journal of Siege of Newport by Mary Almy, 1778. Transcribed by Henry W. Turner	1778		Turner, Henry W.; Almy, Benjamin (Mrs.);		United States--History--Revolution; Newport--History		
4795	William Greene Turner			Turner, John H.		Artists; Biography		
4796	Will, Middletown, Oct. 7, 1752	1752		Turner, Mary		Wills;		
4797	Letter to Dr. O.E. Turner, October 3, 1837	1837		Turner, O.E.		;		
4798	Record of People Vaccinated in Newport in the years 1835-1846	1835	1846	Turner, Oliver C.		Medicine--History; Epidemics		
4799	Bill Dr. T.V. Turner and son, 1840	1840		Turner, T.V.		;		
4800	1859-1865	1859	1865	Turner, William		;	60 pieces	
4801	1860-1867	1860	1867	Turner, William Green		;	83 pieces	
4802	Compilation of documents regarding William Greene Turner in the collection of the Newport Historical Society. photoscopy			Turner, William Greene		Artists; Sculptors		
4803	Note to H.J. Redfield concerning appointment of W. Fisher Weeks as inspector, Autograph, 1854	1854		Tweed, W.M.; Redfield, H.J.; Weeks, W. Fisher;		;	W.M. (Boss) Tweed	
4804	Estate of John Tweedy, Apothecary, 1792	1792		Tweedy, John		;		
4805	Estate, 1770	1770		Tweedy, Nathaniel		;		
4806	Invitation from Mrs. Twombly to Mrs. Phillips for luncheon at "Vinland," July 13. Includes guest list.			Twombly; Phillips; Vinland		Invitations; Sumer colony		
4807	Bond, 1732	1732		Tyler, Jane		;	bad condition	
4808	Honorable John Tyler, concerning pistols, 1831	1831		Tyler, John		;	1 piece	
4809	Article in the Providence Daily Express that misrepresented the view of President Tyler toward the constitution crisis in RI. April 30, 1842	1842		Tyler, John		Dorr Rebellion, 1842;		
4810	Letter concerning a memorial to the Friends of Ireland in New York and Daniel O'Connell from Robert Tyler of Philadelphia, 1847	1847		Tyler, Robert; O'Connell, Daniel;		;		
4811	Letter concerning memorial to Daniel O'Connell and Friends of Ireland in New York, 1847	1847		Tyler, Robert; O'Connell, Daniel;		;	autograph	
4812	Bond estate of William Underwood, 1734	1734		Underwood, William; Underwood, Mary; King, William; Walker, John;		;	Witnesses: William Coddington, Martin Howard	
4813	Bills, 1887-1898	1887	1898	Underwood, William		;	44 items	
4814	Letter Book, 1896-1901	1896	1901	Underwood, William		Business records;		
4815	Family Papers and Documents Related to the Miss Tercentary Pagent			Underwood, William; Lieber family;		Genealogy;		
4816	Certificate of construction and survey signed John Slocum of Port of Newport, "Union" of Newport, 1826	1826		Union		;		
4817	Ship "Union of Newport", 1831	1831		Union of Newport		;		
4818	United States General Hospital in Portsmouth, RI, Drawing, Civil War period			United States General Hospital		;	Encapsulated	
4819	Letter from the Secretary of War transmitting surveys and reports of the waters of Narragansett Bay and the Harbor of Newport, January 14, 1830	1830		United States Secretary of War		;	Bound imprint.	
4820	Revolutionary Claim - duplicate of claim made out to John Adams of Massachusetts making him entitled to \$42.75 per year until his death, 1840			United States Secretary of War; United States Secretary of Pensions;		United States--Presidents;	Claim is for John Adams of Massachusetts	
4821	"The Universal Magazine of Knowledge and Pleasure", 1780	1780		Universal Magazine of Knowledge and Pleasure		;		
4822	Day book for a grocer or general merchant, author unknown, 1784-1786	1784	1786	Unknown		Business records;		
4823	US Naval Academy "Honor Concept Process Statement", January 12, 1994 "The Gouge" US Naval Academy Alumni Assocl, Vol.1, no. 10, January 1994	1994		US Naval Academy		;		
4824	Log			USS Bainbridge; United States Navy;	United States Navy	Log-books; Naval history		
4825	The commissioning of the USS Rhode Island (SSBN-740), July 9, 1944	1944		USS Rhode Island		;	17 items	
4826	Material concerning the cancellation of the commissioning of the USS Rhode Island (SSBN-740), 1983	1983		USS Rhode Island		;	4 items	
4827	Information compiled by Leonard Panaggio on the vessels designated USS Rhode Island, n.d.			USS Rhode Island; Panaggio, Leonard;		;	4 itmes	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4828	Letter to Dr. Terry on death of his daughter, autograph, 1920	1920		Van Dyke, Henry; Terry;				Terry collection
4829	Poem before Masons. Providence St. John's Day, June 24, 1857	1857		Van Zandt, Charles Collins				
4830	Commissions, etc.			Van Zandt, Charles Collins				
4831	Deed from John and Matilda Vars for land adjacent to Eagle (United States) Hotel, 1846	1846		Vars, John; Vars, Matilda; Eagle; United States Hotel;	Rhode Island Union Bank			
4832	Deed, for land adjacent to Eagle (United States) Hotel, 1846	1846		Vars, John; Vars, Matilda;	Rhode Island Union Bank	Newport--Town of--Land Evidence;		
4833	John Vars and wife to David W. Holloway, Deed, 1856	1856		Vars, John; Holloway, David W.;	United States Hotel	Newport--City of--Land Evidence;		
4834	Newport, Will, Sept. 6, 1705	1705		Vaughn, John		Wills;	3 copies	
4835	Sloop "Venus", 1769	1769		Venus				
4836	Ledger, 1738-1750	1738	1750	Vernon		Business records;		
4837	Day Book, 1740-1758	1740	1758	Vernon		Business records;		
4838	Ledger "A", 1749-1769	1749	1769	Vernon		Business records;		
4839	French and Indian War. Capture of Vernon ship by French privateer, 1757	1757		Vernon				Vernon papers
4840	Day Book, 1767-1776	1767	1776	Vernon		Business records;		
4841	Journal "B", 1767-1778	1767	1778	Vernon		Business records;		
4842	Brig. General Vernon, Peekskill, 1777	1777		Vernon				
4843	Ledger and Index "B"			Vernon		Business records;		
4844	Papers			Vernon; Navy Board;	United States Navy	Naval history;		
4845	Papers			Vernon; Department of the Navy;	United States Navy	Naval history;		
4846	Navy letters			Vernon				
4847				Vernon				
4848	Business papers, 1740-1816	1740	1816	Vernon family			109 pieces	
4849	Deeds to Vernon House and lot next north from Paul family and Metcalf Bowler, 1744-1774	1744	1774	Vernon family; Bowler, Metcalf; Paul;				
4850	Deeds with good seal of Newport with sheep, 1756, 1763	1756	1763	Vernon family; Pilkin, Ozras; Vernon, William;				
4851	Business letters, 1756-1765	1756	1765	Vernon family			81 pieces	
4852	1765-1769. Correspondence. Includes letters from Peter Dordin	1765	1769	Vernon family			54 pieces	
4853	Business letters, 1771-	1771		Vernon family				
4854	Business letters, 1794-1816	1794	1816	Vernon family				
4855	Estate of Samuel Vernon, son of Samuel Vernon, Merchant (Church and High Streets), 1809	1809		Vernon family; Vernon, Samuel;				
4856	Ship papers			Vernon family				
4857	1740-1744	1740	1744	Vernon papers			118 pieces	
4858	Business letters, 1745, 1747, 1748	1745	1748	Vernon papers			81 pieces	
4859	Letter concerning postal debts to John Channing. Business letters, 1748-1755	1748	1755	Vernon papers; Vernon, Thomas; Channing, John;			106 pieces	
4860	Business letters, 1770-1786	1770	1786	Vernon papers				
4861	Transferred from binders			Vernon papers				
4862	Transferred from binders			Vernon papers				
4863	Letters from Elizabeth A. Vernon to daughter, Catherine Vernon Mann, 1805-1806	1805	1806	Vernon, Elizabeth A.; Vernon, Catherine; Mann, Joel;				
4864	Elizabeth Almy Vernon (nee Ellery) wife of Samuel Tertius Vernon, family letters, 1818-1843	1818	1843	Vernon, Elizabeth Almy; Vernon, Samuel Tertius;				
4865				Vernon, Howard				
4866	Letter to "Tim" regarding land in Marrietta, Ohio, that Vernon is going to inspect for "Tim", 1865	1865		Vernon, S.B.			He questions Tim as to exactly what his intentions are. Apparently there may be oil on the land.	
4867	Monograph of Samuel Vernon, 1683-1737, Silversmith / by J. O., 1939.	1683	1737	Vernon, Samuel		Biography; Silver		
4868	Bible record births and deaths of children and parents, 1707-1724	1707	1724	Vernon, Samuel; Vernon, Elizabeth;			Samuel Vernon, Silversmith, and Elizabeth Fleet Vernon	
4869	Letter Book #1, 1738-1750	1738	1750	Vernon, Samuel; Vernon, William;		Business records;		
4870	Letter Book #2, 1740-1748	1740	1748	Vernon, Samuel; Vernon, William;		Business records;		
4871	Ohio Land Shipping Papers and Business Papers, 1740-1775	1740	1775	Vernon, Samuel; Vernon, William;		United States--History--Westward expansion; Business records		
4872	Shipping and business papers, 1740-1775	1740	1775	Vernon, Samuel; Vernon, William;				
4873	Letters to family, 1742-1777	1742	1777	Vernon, Samuel; Vernon, William; Vernon, Amy;				
4874	Business letters, 1742-1800	1742	1800	Vernon, Samuel; Vernon, William;				
4875	Journal "A", 1748-1767	1748	1767	Vernon, Samuel; Vernon, William;		Business records;		
4876	Sailing orders from Samuel and William Vernon to Richard Reynolds, Master, Sloop Culloden, August 23, 1749	1749	1749	Vernon, Samuel; Vernon, William;		Shipping records; Slave-trade	Regarding a voyage to the West Indies and the possible sale of the vessel. "How you shall act upon their refusing to pay the bill, after you have waited the time and protested, not knowing what measures of violence they may possibly take to get her from you."	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4877	Draft ALS from Samuel Vernon, Newport, Oct. 4, 1760	1760	1760	Vernon, Samuel		Slave-trade; Shipping records	Two drafts of the same letter with the second being initialed by S.W.V. Concerning the concealment of contraband and other matters. "as to ye hogshead of T write Cocco upon ye head with chalk and the people need not know but they contain it . . . As to the Poder let it be stowed forward and well covered with ockam...all goods on board must be shipped for Fyal one ye western isds..W. Vinnegars cargo of Slaves."	
4878	Sailing orders (owners' copy) from Samuel and William Vernon to Captain Jonathan Brown, Brig Othello, July 24, 1771	1771	1771	Vernon, Samuel; Vernon, William;		Shipping records;	Instructions for sailing to Newfoundland with orders to "sell your cargo for good fish, Bills of exchange and as much cash as you can collect."	
4879	Letter of instruction from Samuel and William Vernon and company to Jno. Tennant, Master, Brig Royal Charlotte, February 4, 1772	1772	1772	Vernon, Samuel; Vernon, William;		Shipping records;	"Our Brig Royal Charlotte loaded and ready to sail we order you to proceed to the harbor of Montego Bay . . . We hope you will endeavour to keep good orders on board and do all in your power to promote good agreement and harmony and then business will go briskly with no murmuring . . . Suffer no quarrelling and fighting on board"	
4880	Ledger, 1774-1800	1774	1800	Vernon, Samuel		Business records;		
4881	Vernon house occupied by Franch "...I believe the General takes as much care of the house as the French men generally do, but it will sustain more damage than a family living in it seven years. The floors will be entirely spoiled." October 10, 1780	1780		Vernon, Samuel		;		
4882	Business letters to father, 1781	1781		Vernon, Samuel		;	10 pieces	
4883	Receipt Book, 1786-1803	1786	1803	Vernon, Samuel		Business records;		
4884	Letter of instruction from Vernon firm to Captain James Perry, Master, Ship Follensbe, Newport, August 14, 1800	1800	1800	Vernon, Samuel; Brown, Samuel;		Shipping records; China trade	"Follensbe being ready for sea it is our orders that you proceed with all possible dispatch to China taking Port Jackson in your way," other orders.	
4885	Miscellaneous 19th century	1800	1899	Vernon, Samuel; Vernon, William;		;		
4886	Account Book of Banister's Wharf, 1821-1837	1821	1837	Vernon, Samuel	Banister's Wharf	Business records; Shipping records		
4887	Index			Vernon, Samuel		Business records;		
4888	Ohio Land property			Vernon, Samuel; Vernon, William;		;		
4889	Letters, 1777	1777		Vernon, Samuel, Jr.; Vernon, William;		;		
4890	Indenture between Thomas Vernon and Sueton Grant to teach Vernon the trade of merchant shopkeeping, 1734	1734		Vernon, Thomas; Grant, Sueton; Vernon, Samuel;		Apprentices;	Framed and mounted for "It's About Time". Installed at the Museum of Newport History, Sept. 5, 1996	
4891	Day Book, 1739-1758	1739	1758	Vernon, Thomas		Business records;		
4892	Ledger, 1739-1772	1739	1772	Vernon, Thomas		Business records;		
4893	Letter from Thomas Vernon recommending Blackburn, 1754	1754		Vernon, Thomas; Blackburn, Limner;		Correspondence;	Negative and photograph in same box	Vernon Papers
4894	Letter Book, 1761; Post Office record Books, 1755-1757, 1765-1766; Account Book, 1774-1775	1755	1775	Vernon, Thomas	Post Office, Newport	Postal Service--History;		
4895	Letter Book, 1758-1763	1758	1763	Vernon, Thomas		Letters;		
4896	Account Book, 1760-1782	1760	1782	Vernon, Thomas		Business records;		
4897	Journal during Revolution while in custody of whigs. Admin. of wife Jane Vernon's estate, July 1769 Certificate to dissolve co-partnership with Patrick Grant, April 16, 1744 Obligation to Jane Brown, widow of John Brown and Robert Broom, July 17, 1766	1769		Vernon, Thomas; Vernon, Jane; Grant, Patrick; Brown, Jane;		;	1 piece (Journal)	
4898	Thomas Vernon's Almanac for 1770	1770		Vernon, Thomas		Almanacs;		
4899	Will, April 21, 1784 Inventory, May 19, 1784 (2 copies) Account of sales of furniture, April 5, 1785	1784	1785	Vernon, Thomas		Wills;		
4900	Book containing unidentified icons corresponding with dates and places around the world, 1800's	1800	1899	Vernon, Thomas		;	imprint	
4901	Day Book, 1740-1751	1740	1751	Vernon, William		Business records;		
4902	Ledger and Index, 1740-1764	1740	1764	Vernon, William		Business records;		
4903	Letter from William Vernon to brother from Louisburg describing conditions at the Garrison. Oct. 31, 1745	1745		Vernon, William; Winslow, William; Fones, Daniel; Louisburg;		;	Letter from William Winslow to William Vernon with Capt. Daniel Fones. Bill of exchange for wages paid men on Tartar.	
4904	Letter from Louisbourg, Aug 30, 1745 William Williams one years half pay as Ensign of American Reg. Mr. Elie Quick of Boston. Messrs Sitwell Noyes & Co., mchts in London.	1745		Vernon, William; Williams, William; Quick, Elie;	Sitwell Noyes & Co.	;		
4905	Business records of William Vernon, including the taxes assessed on his estate in 1746 and information about hat Trimmings, 1750	1746	1750	Vernon, William		Business records; Millinery		Vernon papers
4906	Day Book, 1751-1759	1751	1759	Vernon, William		Business records;		
4907	Letter Book #3, 1751-1776	1751	1776	Vernon, William		Business records;		
4908	Deed of lots 10, 11, 12 (John Street) from Ozias Pitkin and his wife, Gods Gift, to William Vernon April 30, 1757, 1758	1757	1758	Vernon, William; Pitkin, Ozias; Pitkin, Gods Gift;		;		
4909	Deed of lots 10, 11, 12 (John Street) from Ozias Pitkin and his wife, Gods Gift, to William Vernon April 30, 1757	1757		Vernon, William; Pitkin, Ozias; Pitkin, Gods Gift;		;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4910	Day Book, 1759-1765	1759	1765	Vernon, William		Business records;		
4911	Sailing orders from Samuel & William Vernon, Newport, RI to Captain Peter Dordin, Sept. 15, 1762	1762	1762	Vernon, William		Shipping records; Slave-trade	Early slave document detailing orders to Dordin, Master, Brig Reynard, to proceed "directly for the coast of Africa where being arrived you will consult the interest of the concerned in the whole of your trade." Acknowledged by Dordin: "the foregoing is copy of my orders with intention to oblige."	
4912	ALS from Samuel and William Vernon to Captain William Taylor, Master, Brig Royal Charlotte, Sept. 7, 1768	1768	1768	Vernon, William; Vernon, Samuel;		Shipping records; Slave-trade	Sailing orders to Taylor with "details of the pursuit of the voyage to James River, Virginia and thence to Cadiz . . . If you have opportunity of selling any slaves to advantage going up the river you are at liberty to do it."	
4913	Almanack for 1770	1770		Vernon, William		;		
4914	Brigantine "Royal Charlotte" account book, 1771-1772, Captain Cory	1771	1772	Vernon, William; Royal Charlotte; Cory;		;	Photocopy	
4915	Charter agreement between Samuel and William Vernon, Newport, and Obed Butler, Falmouth, Ma., March 29, 1774	1774	1774	Vernon, William; Vernon, Samuel;		Shipping records;	Butler is chartering the ship Susanna from the Vernons from Newport to Virginia and back. The document states, "shall happen to be siezed and confiscated during said voyage by reason or means of her being loaded with any unlawful goods or merchandise" Butler will have to cover the cost of the vessel.	
4916	Letters of William Vernon to son Samuel from Boston, 1777-1791	1777	1791	Vernon, William; Vernon, Samuel;		;	33 pieces	
4917	Account settlements of the Brig Pitt and her cargo, Boston, June 9, 1780	1780	1780	Vernon, William; Huntington, David;		Privateering; Shipping records	"being 2/5ths loaded on acct. of William Vernon, Newport and 2/5ths on acct. of D. Huntington, Jamaica. Captured by the Jay privateer & others of Philadelphia..." Lists "5410 Gall. Jamaica spirit," which is the great majority of the value, some 20,000 pounds.	
4918	Will, Newport, July 18, 1792	1792		Vernon, William		Wills;		
4919	Letter of disinheritance to is son, William Vernon, Jr., Sept. 12, 1795	1795		Vernon, William		;		
4920	1817-1834, formed Vernon and Company, 1820	1817	1834	Vernon, William; Vernon, Samuel; Harwood, Philip	Vernon and Company	;		
4921	1820-1850	1820	1850	Vernon, William		;		
4922	Papers			Vernon, William		Letters;		
4923	Disinheritance letter from William Vernon to William Vernon, Jr.			Vernon, William; Vernon, William, Jr.;		;		
4924	Letters from William Vernon to the Marquis de Lafayette concerning William Vernon, Jr. returning to America			Vernon, William; Vernon, William, Jr.; Lafayette;		;		
4925	Co-partnership, New York commission merchants			Vernon, William; Rogers, Daniel;	Vernon & Rogers	;		
4926				Vernon, William		;		
4927	Chair bought of George B. Coggeshall, dealer in antiques, April 3, 1918	1918		Vernon, William B.; Coggeshall, George B.;		;		
4928	Vernon papers, 1773-1788	1773	1788	Vernon, William H.		;	39 pieces	
4929	Boat builder, 1724, 1725	1724	1725	Viall, John; Chambers, John;		;		
4930	1839 Estate and Joshua A. Williams' signature.	1839		Viall, Nathaniel; Viall, Patience; Williams, Joshua A.;		;		
4931	Family bible record and photo lighthograph by grandson, J. Appleby Williams			Viall, Nathaniel; Williams, J. Appleby;		;		
4932	August 28, 1731. Some undated, 1762-1773	1731	1773	Vice Admiralty Court; Vernon, Thomas;		;		
4933	Estate of George L. Vinson, 1800-1818	1800	1818	Vinson, George L.		Business records; Wills--Decedent's estate		
4934	Will of James Vinson, Georgetown, SC, for land in Portsmouth, RI, March 22, 1800 Vinson, Samuel; Vinson, George Lawton; Vinson, Samuel H.; Eyres, Elizabeth; Vinson, Elizabeth; Porter, William; Porter, Eliza; Porter, Fanny; Porter, Hannah	1800		Vinson, James; Vinson, Samuel; Vinson, George Lawton;		;		
4935	Letters, 1792-1823	1792	1823	Vinson, Samuel; Gardner, Newport;		;	3 pieces	
4936	Ledger, 1797-1813	1797	1813	Vinson, Samuel		Business records;		
4937	Papers of Samuel Vinson, Deacon, of the First Congregational Church			Vinson, Samuel	Congretagonal Church	;		
4938	First Congregational Church, Samuel Vinson, Deacon			Vinson, Samuel	Congregational Church	;		
4939	Signature			Vinson, Samuel		;	Collection of signatures of cabinet makers, goldsmiths and artists of Newport.	
4940	Correspondence, Folder 10 Deacon of 1st Congregational Church, Folder 11			Vinson, Samuel		;		
4941	Address of the minority in the Virginia Legislature to the people of Virginia regarding the Alien and Sedition Laws, 1798	1798		Virginia Legislature; State of Virginia;	Virginia Legislature	Alien and Sedition laws, 1798;	Kentucky and Virginia resolutions of 1798	
4942	Letter signed by him, May 5, 1781	1781		Von Steuben, Baron		;		
4943	Certificate of builder, ship "Waccamaw", 110 tons, 1824	1824		Waccamaw		;		
4944	"Log of the Gloucester, commanded by Lt. Commander Richard Wainwright, and the Official Reports of her Cruise during the Late War with Spain," 1899	1899		Wainwright, Richard		Log-books;		
4945	List of voyages from 1799 to 1838, also list of ships and masters. 1858	1799	1858	Waite, Beriah		;		
4946	Bill of sale of an enrolled vessel, 1860 August Sherman, executor of the estate of Beriah Waite, sells 1/4 part of the sloop "Vigilant" to Mary Ann Heath.	1860		Waite, Beriah; Sherman, Augustus; Heath, Mary Ann; Vigilant;		;		
4947	Prescription Book, 1829	1829		Walcott		Medicine--History;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4948	"Shanghaied into the European War," by Daniel H. Wallace, 1916.	1916		Wallace, Daniel H.; League of Humanity;	League of Humanity	European War, 1914-1918; Pamphlets		
4949	Captain James Wallace of his Majesty's ship "Rose". Articles taken from ship "Nova Scotia", 1775. Account of losses of Ebenezer Allen and William Allen sustained at Providence Island.	1775		Wallace, James; Rose, Nova Scotia; Allen, Ebenezer; Allen, William;				Vernon papers
4950	Map of Newport - A section of the city bounded by Elm Street to the north and John Street to the South, Washington St. to the West and Jew St. to the East, shows some buildings. May 22, 1937	1937		Walpoleans' Newport			(photocopy)	
4951	Letter written by Isaack Walton			Walton, Isaack			(Facsimile)	
4952	Barrie Binney, Annamobe, Africa, 1764 Certificate for 7 slaves received of Edward Wanton of RI and John Wantman, Esq., Cromerín Castle	1764		Wantman, John; Wanton, Edward; Binney, Barrie;				
4953	Deeds for Wanton Farm, Map and deeds for Gould and Dutch Islands			Wanton; Gould Island; Dutch Island;		Jamestown;		
4954	Legal material, deeds, documents, etc., 1702-1805	1702	1805	Wanton family				
4955	Wanton-Lyman bible record			Wanton Lyman				
4956	Drawing of house on Broadway. Statement of Mary W. Hazard concerning house, Dec. 1865	1865		Wanton Lyman Hazard House; Bergner, Jonas; Hazard, Mary W.;			Moved to box B-16	
4957	Benjamin Wanton, Commander of brig "Little George" for the West Indies.			Wanton, Benjamin; Little George;				
4958	Genealogical charts			Wanton, Edward				
4959	Signature of Governor Gideon Wanton, July 28, 1747	1747		Wanton, Gideon				
4960	Deed, 1739	1739		Wanton, John; Redwood, Abraham;		Newport--Town of--Land evidence;		Formerly PR4
4961	Ledger, 1753-1757	1753	1757	Wanton, John; Wanton, Gideon;		Business records;		
4962	John Wanton House Drawing, 1800's	1800	1899	Wanton, John; Hunt, Jane;				
4963	Copy of Quaker wedding certificate, 1689	1689		Wanton, Joseph; Freeborn, Sarah;				
4964	Supt of Police at Rhode Island during occupation by British. Account of pay due, Oct. 1779	1779		Wanton, Joseph Jr.				
4965	Wanton family papers received from England. Land in Jamestown and Gould Island maps. Joseph Brenton Wanton son of Col. Joseph Wanton, guardianship papers. Robert Rogers acct. for schooling, guardian certificate with seal of RI, August 1787	1787		Wanton, Joseph Jr.; Wanton, Joseph Brenton; Rogers, Robert;				
4966	Letter from Mary Wanton to son Edward at Barbadoes. Will of Edward Wanton, 1716. Will of Joseph Wanton, 1749 Business letters, 1766-1774	1716	1774	Wanton, Mary; Wanton, Edward; Wanton, Joseph;			9 pieces	
4967	Estate of Philip Wanton, 1735	1735		Wanton, Philip; Wanton, Hannah; Wanton, John; Wanton, Gideon;			Witnesses: John Holmes, William Coddington	
4968	Miscellaneous administrative documents			Wanton-Lyman-Hazard House; Newport Historical Society;	Newport Historical Society	Newport Historical Society--Records; Architecture--Restoration		
4969	Recipes gathered for cook book printed for the Wanton Lyman Hazard House. Also, medicinal recipes.			Wanton-Lyman-Hazard House; Newport Historical Society;	Newport Historical Society	Recipes;		
4970	Correspondence and other materials related to "Newport History," ca. 1985, including older typed article, "The Garden of Love Football Team"	1985		Warburton, Eileen; Wadleigh, John R.; Champlin, Richard; Cherpak, Evelyn	Newport Historical Society	Newport Historical Society-Records;		
4971	Genealogy, Bristol Register, n.d.			Ward				
4972	Bible record, 1851	1851		Ward, Abner				
4973	Hannah, daughter of Richard, Will, 1784	1784		Ward, Hannah; Ward, Richard;				
4974	Commission signed for Philip Taylor, Little Compton, 1776 Henry Ward to Joseph Clarke hire one hundred pounds to supply commissioners going to New York, n.d. General assembly Dec. 12, 1786, money to Sylvester Gardner	1776		Ward, Henry; Taylor, Philip; Clarke, Joseph; Gardner, Sylvester;				
4975	Letter to Samuel Freebody from Providence concerning Sammy Freebody, Jr., 1782	1782		Ward, Henry; Freebody, Samuel;				
4976	Genealogical charts			Ward, John				
4977	Will, June 6, 1748	1748		Ward, Joseph		Wills;		
4978	Lease agreement from Richard Ward and Son Arnold to Thomas Wait of Tiverton for land in South Tiverton, 1716	1716		Ward, Richard; Arnold, Sion; Wordall, Benjamin; Tillinghast, Hannah; Wait, Thomas; Brown, James		Rhode Island--Colony of--Land evidence;		
4979	Letter			Ward, S.; Stevens, J. Austin;				
4980	General assembly ordered 30 pounds lawful money to be paid to Samuel Ward, Feb., 1766. Receipt for Olive Ellsworth for \$60 note against Tim Holton, August 23, 1783	1766		Ward, Samuel; Ellsworth, Olive; Holton, Tim;				
4981	ALS from Samuel Ward, Warwick, to Samuel Vernon, Jr., May 25, 1785	1785	1785	Ward, Samuel		Shipping records;	Regarding a sloop that "had been condemned in Newport before he bought her and was thirty years old." The fate of the vessel is uncertain, and information will be coming from Mott.	
4982	Money advanced for Col. Samuel Ward's use for his expenses from Newport to Annapolis, Md., for convention of a Committee of Merchants to regulations of Commerce to be laid before the Continental Congress, Sept. 15, 1786.	1786		Ward, Samuel				
4983	Way to the common called "Lenthall's Plain", Jan. 5, 1675	1675		Ward, Thomas				
4984	Deed for land, Thomas Ward to John Peabody, March 8, 1679.	1679		Ward, Thomas; Peabody, John;		Newport--Town of--Land evidence;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
4985	"Account of the people in the Colony of Rhode Island, Whites and blacks Together with the Quantity of Arms and Ammunition in the Hands of Private Persons." Census figures taken by order of the Lord Commissioners for Trade and Plantations, 1754 and 1755.	1730	1755	Ward, Thomas	Colony of Rhode Island		Thomas Ward is listed as Secretary of the Colony	
4986	Order to Thomas Richardson, General Treasurer, to pay Job Bennet 66 pounds, 15 shillings. sd. November 20, 1754	1754		Ward, Thomas; Richardson, Thomas; Bennet, Job		Rhode Island--Colony of--Records; Business records		
4987	Account of people white and black together with quantity of arms and ammunition in the hands of private persons in the colony of Rhode Island, Dec 4, 1755	1755		Ward, Thomas	Colony of Rhode Island	Military history; African-Americans		
4988	Congress at Albany, Union of his Majesty's northern colonies proposed for their common defense, 1755	1755		Ward, Thomas	Congress at Albany		Thomas Ward, Secretary for Rhode Island	
4989	Letter, n.d.			Ward, Thomas; Cooke, Silas;			1 piece	
4990	Letter concerning regiment, Nov. 17, 1861	1861		Ware, T.K.; Higginson, T.W.;				
4991	Letter to Elnathan Hammond from Fort Royal, 1755	1755		Warner, Oliver Ring; Hammond, Elnathan;				
4992	Sloop "Union"			Warner, Oliver Ring; Union;				Vernon papers
4993	Letter from armory first light infantry company requesting mattress covers to S.N. Allen.			Warner, S.C.; Allen, S.N.;		Military history;		
4994	Deposition concerning the home of Christopher Spencer			Warner, Samuel; Spencer, Christopher;				
4995	Sheet Music "General Burnside's Grand Triumphal", 1777-1975	1777	1975	Warren, C.W.	Rhode Island Music Society			Rhode Island Music Society
4996	Papers			Warren, Emily		Letters;	Unsorted	
4997	Papers			Warren, Emily		Letters;	Unsorted	
4998	Papers			Warren, Emily		Letters;	Unsorted	
4999	Papers			Warren, Emily		Letters;	Unsorted	
5000	Papers			Warren, Emily		Letters;	Unsorted	
5001	Papers			Warren, Emily		Letters;	Unsorted	
5002	Papers			Warren, Emily		Letters;	Unsorted	
5003	Papers			Warren, Emily		Letters;	Unsorted	
5004	Navy Board Papers			Warren, James				
5005	Navy Board Papers			Warren, James				
5006	Navy Board, Revolution			Washington; Warren, J.; Hewes, J.; Storey, William			Listed as Lady Washington	Manley Acct Book
5007	Schooner "Washington", Portage bills. Part of the Bowen's Wharf papers			Washington			2 items	
5008	Part of document with George Washington's signature. Jan. 12, 1777 Letter to George Washington from East Greenwich, not signed.	1777		Washington, George				
5009	Instructions to Henry Sherburne for recruiting troops for the Continental Army, signed by George Washington, January 12, 1777	1777		Washington, George; Sherburne, Henry;		United States--History--Revolution;	Conservation needed	
5010	Receipt for \$6,000 for public use, Feb. 25, 1781	1781		Washington, George			1 piece	
5011	Letter by George Washington to the Jewish community in Newport expressing religious freedom as a basic principle of the new American republic, August 21, 1790	1790		Washington, George	Touro Synagogue	Religious liberty; Presidents--United States		
5012	List of subscribers to the President's Ball, February 1796	1796		Washington, George		Presidents--United States;		
5013	3 letters of instruction concerning orders for recruiting regiment. Facsimile of letter of Washington accepting Presidency.			Washington, George; Sherburne, Henry;				
5014	Thames St. and Union St. (back of Colony House), Bills for repairs, 1804-1806	1804	1806	Washington Square				
5015	American Association of Museums accreditation report, 1972	1972		Waterbury, Theodore	American Association of Museums	Newport Historical Society--Records;		
5016	Letter to Chris Champlin about Waterhouse's appointment to Harvard College, 1816 Letter from Cambridge, June 15, 1789	1789	1816	Waterhouse, Benjamin; Champlin, Chris;			4 pieces	
5017	Benjamin Waterhouse, Master Carpenter, brig "Rival", Certificate of builder.			Waterhouse, Benjamin; Rival;				
5018	Bill for turning "posts for staves" and "9 Bannisters for the ministerial house," 1756	1756		Waterhouse, Timothy; Gardner, Caleb; Second Congregation Church		Furniture making; Church records and registers		
5019	Bill to Abraham Redwood for varnishing 12 chairs and 1 great chair.			Waterhouse, Timothy; Redwood, Abraham;				
5020	Letter, June 10, 1968	1968		Watlington, Hereward T.; Wright, Sidney;				
5021	1901, 1913	1901	1913	Watson, William			English poet	
5022	Map of Wayne's Battle Ground, Battle of Fallen Timbers, 1794	1794		Wayne, Anthony		Military history; Maps	Written on map: "This map shows 8 miles of country along the Maumee. Just previous to the battle Wayne's army was encamped at Roche de Baeuf-the battle commenced at Presque Isle Hill. Perrysburg & Maumee city on opposite sides of the river are 6 or 7 miles above the present city of Toledo. Fort Meigs is shown because it was prominent in the War of 1812.	
5023	Almanac for 1769	1769		Weatherwise, Abraham		Almanacs;		
5024	U.S. Patent for finger bar for mowing machines, 1886	1886		Weaver, George				
5025	Unites States and Canadian patent for finger bar for mowing machines, 1886	1886		Weaver, George A.		Patents;	Canadian patent MS 1995.21.12	
5026	Apprenticeship papers of Peggy, a black girl, to Holmes Weaver			Weaver, Holmes; Peggy;		Apprentices; African-Americans		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5027	Wills, Deeds, Leases, Bonds, Powers of Attorney, Guardian and Ward, Citizenship, Licenses, Appointments to Office, Writs, Insurance Policies, Ship's Registration, Depositions, Accounts, Money, Receipts, Promissory notes, Bills of Sale, Manuscripts, Tracts, Cemeteries, Poems, Letters, Autographs, Society of Friends, Legal Instruments, Marine Protests, Genealogy, 1744-1842	1744	1958	Weaver, Pauline			Legal documents, shipping papers, manuscripts, poetry, correspondence and other items.	Pauline Weaver collection
5028	Will, Newport, RI, July 7, 1841	1841		Weaver, Peleg		Wills;		
5029	Estate, 1844-1849	1844	1849	Weaver, Peleg		;		
5030	Will, Newport, RI, Sept. 13, 1783	1783		Webber, Thomas		Wills;		
5031	Letter to Mr. Webster from James E. (?). Letter concerning a meeting in Newport to protest the deportation of Belgians. December 21, 1816	1916		Webster		;		
5032	1838	1838		Webster, Daniel		;	2 pieces	
5033	Letter asking Mr. Stuart to draw a picture of Mr. Webster. March 20, 1823	1823		Webster, Grace; Stuart, Gilbert;		;		
5034	Letters (some undated), 1839-1857	1839	1857	Weeden, Charles H.; Rosencrans; Totten;		;	29 pieces	
5035	Light House Keeper for Jamestown Light (Beavertail)			Weeden, G.H.		;		
5036	Deed to John B. Weeden, 1842	1842		Weeden, John B.; Weeden, William;		;		
5037	P. Weeden writes O. Williams about the price of land in NY and other farm news, Laurens, July 2, 1812	1812		Weeden, Peleg; Williams, Obadiah; Barker, Joseph;		;	Others mentioned: Weeden, Catharine Williams	The Williams Collection
5038	Sam Weeden, Town Crier for 45 years. Cried against Jonathan Otis' girls.			Weeden, Sam; Otis, Jonathan;		;		
5039	Deed, 1842	1842		Weeden, William; Weeden, John B.;		;		
5040	"The Fashionable Newport Polka", sheet music, 1777-1975	1777	1975	Weiland, Francis	Rhode Island Music Collection	;		Rhode Island Music Collection
5041	Autograph			Wells, Gideon; Kane, Theodore F.;		;	Papers of Captain Theodore F. Kane, USN	
5042	Theo. Wendell, Artist, 1888	1888		Wendell, Theo.		;		Hunter-Dunn papers
5043	Records, 1865-1906	1865	1906	West Island Fishing Club	West Island Fishing Club	Associations; Fishing	Unsorted	
5044	Almanac for 1778	1778		West, Benjamin		Almanacs;		
5045	Almanac for 1781 by Benjamin West of Providence	1781		West, Benjamin		Almanacs;	Printed in Newport	
5046	Almanac for 1787 by Benjamin West of Providence	1787		West, Benjamin		Almanacs;		
5047	Deed for land, Nathaniel West to John Peabody, Sept. 15, 1683	1683		West, Nathaniel; Peabody, John;		Newport--Town of--Land evidence;		
5048	Mourning stationary of Col. P.V. Fox, Society of the Army of the Cumberland, August 18, 1885	1885		Wetmore, George Peabody; Fox, P.V.;		;	George Peabody Wetmore, Governor of RI	
5049	Notes on the diary of Deborah F. Wharton (ca. 1818) by S.A.G. Smith, n.d.	1818		Wharton, Deborah F.; Smith, S.A.G.;		Diaries;		
5050	Booklet containing political and religious writings, n.d.			Wheaton		;		
5051	Booklet containing political and religious writings, n.d.			Wheaton		;		
5052				Wheaton family		;		King papers
5053	Regrets at death of Rev. Salmon Wheaton, 1844	1844		Wheaton, Ann; Wheaton, Salmon;		;		King papers
5054	Wills, letters, deeds, etc.			Wheaton, Ann Dehon		;	Mrs. Ann Dehon Wheaton	
5055	Concerns a meeting attended by "W.O." in the Hill Section. References are made to Sarah King, a parson's daughter, Sally Wheaton and David King			Wheaton, Sally; King, Sarah; King, David;		;	5 pages	
5056	Wills, letters, deeds, etc.			Wheaton, Salmon		;	Listed as Rev. Salmon Wheaton	
5057	Theodore Wheaton at New Mexico			Wheaton, Theodore		;		
5058	Outline of will, n.d.			Wheeler, E.G.		;		
5059	1753-1767	1753	1767	Whipple, Joseph		;	6 pieces	
5060	Permission for George Hunt commander of the sloop "Dolphin" to sail for Barbados, April 19, 1758	1758		Whipple, Joseph; Hunt, George;		;	Signature of Joseph Whipple, Governor. Seal with man's head.	
5061	Butterfly signature			Whistler, J. McNeil		;		
5062	Contract with Robert W. Curry, builder, for dwelling house at Jamestown, RI, 1899	1899		Whittall, John M.; Curry, Robert W.;		;		
5063	Bible Records (copy)			White family		;		
5064	Sheet Music, Quadrille Militaire "Les Hussards", 1777-1975	1777	1975	White, C.A.	Rhode Island Music Collection	;		Rhode Island Music Collection
5065	1776-1794	1776	1794	Whitefield Family		;	4 pieces	
5066	Letter to Mr. Savage at London "...wrote at sea dated at Philadelphia, Nov. 8, 1739..."	1739		Whitefield, George; Savage;		;	1 piece	
5067	Deed from George Whitehead to William T. Stacey for land at the corner of Fourth Street and Willow Street, 1856	1856		Whitehead, George; Stacey, William T.;		Newport--Town of--Land evidence;		
5068	Sugar House Book (Recipes)			Whitehorne family		;		
5069	James Whitehorne of South Kingstown, court papers against Nathaniel Perkins			Whitehorne, James; Perkins, Nathaniel;		;		
5070	Adm. account of funeral expenses. John Whitehorne, yeoman, 1766	1766		Whitehorne, John		;		
5071	Mrs. Samuel Whitehorne's "Sugar House Book", 1801	1801		Whitehorne, Samuel		;		
5072	"Sugar House Book", Cook book, Nov. 10, 1801	1801		Whitehorne, Samuel (Mrs.)		Cook Book;		
5073	Contract between Edward Payson Whitman (Boston architect) and Robert W. Curry, builder, for a house being built for Josephine F. Bruguier on Maple and Girard Aves. (later known as Mercy Home), 1904	1904		Whitman, Edward Payson; Curry, Robert W.; Bruguier, Josephine F.;		;		
5074	Comment forms from exhibit "The Old Stone Mill in Perspective," 1997-1998, including critical comment by James Whittall regarding carbon dating and research.	1997	1998	Whittall, James		Vikings;		Old Stone Mill

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5075	Letter, March 4, 1863	1863		Whittier, John; Higginson, Thomas;		;		
5076	Reprint of a letter to the editor of the Newport Daily News advocating a steamship and railroad route to Wickford, nd			Wickford Railroad; Newport Daily News;	Newport Daily News	Transportation--Railroads; Scrap-books		
5077	Bill of sale for slave girl Cloe, Benjamin Wickham to Jonathan Bown, 1748	1748	1748	Wickham, Benjamin; Bown, Jonathan;		Slave records; Slave-trade		
5078	Business letters, 1758	1758		Wickham, Benjamin		;	9 pieces	Vernon papers
5079	Receipt Book, 1751-1784	1751	1784	Wickham, Charles		Business records;		
5080	Genealogical charts			Wickham, Samuel		;		
5081	Bond record, 1696	1696		Wickins, Samuel; Brinley, Francis;		Business records;		
5082	1766-1815	1766	1815	Wightman family		;	30 pieces	Vernon papers
5083	Deed for sale of land, 1819	1819		Wightman, Benjamin; Wightman, Mary; Wightman, Oliver;		;		
5084	Deed of sale from Mary and Benjamin Wightman of Newport to Oliver Wightman of Middletown, 1819	1819		Wightman, Benjamin; Wightman, Mary; Wightman, Oliver;		;		
5085	Rev. Daniel Wightman, will. Deed from Nathaniel Coddington			Wightman, Daniel; Coddington, Nathaniel;		;		Pauline Weaver papers
5086	"An Accrostick," n.d.; bill from Mary Wightman to William Tallman for milk and cheese, 1821; list of accounts, n.d.; receipt from V. Wightman, 1811; verse, n.d.	1811	1821	Wightman, Mary; Tallman, William; Wightman, V.		Poetry; Business records		Vernon Papers
5087	Quitclaim, 1831	1831		Wightman, Oliver; Nancey Wightman; Barker, Eliphaz;		Middletown-Town of-Land evidence;	Oliver and Nancey Wightman of Maryland relinquish any claim to property in Middletown to Eliphaz Barker of Middletown.	
5088	Letter of Polly Wightman to brother concerning the theatre in Brick Market, 1798	1798		Wightman, Polly		;	1 piece	Vernon Papers
5089	Physician's Ledger "C", 1725-1726	1725	1726	Wigner		Business records; Medicine--History		
5090	Physician's Ledger "A", 1726-1728	1726	1728	Wigner		Business records; Medicine--History		
5091	Physician's Ledger "D", 1739-1759	1739	1759	Wigner		Business records; Medicine--History		
5092	Physician's Ledger "A", 1759-1770	1759	1770	Wigner		Business records; Medicine--History		
5093	Physician's Ledger "B", 1760-1770	1760	1770	Wigner		Business records; Medicine--History		
5094	Physician's Ledger "C", 1764-1769	1764	1769	Wigner		Business records; Medicine--History		
5095	Physician's Ledger "D", 1769-1785	1769	1785	Wigner		Business records; Medicine--History		
5096	Physician's Book, 1772-1776	1772	1776	Wigner		Business records; Medicine--History	Wigner attribution is unconfirmed.	
5097	Bill to John B. Scott, 1765	1765		Wigner, Charles; Scott, John B.;		;	Charles Wigner, Cabinet Maker	
5114	Will, Little Compton, RI, Oct. 14, 1772	1772		Wilbour, Joseph		Wills;		
5115	Genealogy of Wilbour family from 1600's to 1868	1600	1868	Wilbour, Sarah		Genealogy;		
5116	Notes and sketch of Wilbur Boarding House on Washington St.			Wilbur Boarding House; Bergner, Jonas;		;		
5117	Deed, 1682	1682		Wilcots, Daniel; Mowry, Joseph;		Pocasset--Town of--Land evidence;	Formerly PR1	
5118	Deed for sale of land, 1682	1682		Wilcots, Daniel; Mory, Joseph;		;		
5119	Three ledgers, possibly from Wilcox Market			Wilcox	Wilcox Market	Business records;		
5120	Receipt for ten dollars for white washing and leveling the earth around the Tammany Hill Citadel by Benjamin Wilcox, 1795	1795		Wilcox, Benjamin		;		
5121	Division of estate of Mary Wilcox Sanford, 1723. Mary Wilcox, later wife of John Sanford, butcher. Jeremiah Wilcox, son of Mary Wilcox Sanford. Daughter, Mary, married Thomas Brooks.	1723		Wilcox, Mary; Brooks, Thomas; Sanford, John; Wilcox, Jeremiah;		;	Children: Samuel, Thomas, William and Hannah Brooks	
5122	Program for Casino performance, 1882	1882		Wilde, Oscar		;		
5123	Correspondence and Records			Wilde, Oscar; Howe, Julia Ward;	City of Newport	Newport-- City of--Records; Letters		
5124	Letters to Aaron Lopez from Fishkill, New York, 1780	1780		Wiley, John; Lopez, Aaron;		;		
5125	Newport, RI, January 5, 1685	1685		Willett, Andrew		Wills;		
5126	Letter from Francis Willett, 1756	1756		Willett, Francis; Pease, Simon;		;		
5127	Will, Northington (King's County), RI, January 19, 1776	1776		Willett, Francis		Wills;		
5128	Will (part), January 28, 1723-1724	1723	1724	Willett, Thomas		Wills;		
5129	Certificate of construction and survey signed John Slocum of Port of Newport, "William" of Newport, 1827	1827		William		;		
5130	Ship "William" of Newport, 1834	1834		William		;		
5131	Whaler, "William Lee", 1848	1848		William Lee		Whaling;		
5132	Will, October 25, 1687	1687		William, John		Wills;		
5133	Williams Orderly Book			Williams		;		
5134	Ann Williams (widow of John) now Ann Guthrie, deed to Arrabella Williams (daughter) land at Sachuset, May 23, 1716	1716		Williams, Ann; Williams, John; Guthrie, Ann; Williams, Arrabella;		;		
5135	C. Williams writes C. Carman enclosing a letter from S. Williams to E. Mott. New Hartford, May 30, 1852 (enclosed letter) S. Williams to E. Williams writes to family and friends and farm business. May 2, 1852	1852		Williams, Celena Osborne; Carman, Catharine Williams; Williams, Henry;		;	Others mentioned: Mott, Eliza Williams; Williams, Samuel; Williams, Sarah; Williams, John Earl; Williams, Charles	The Williams Collection
5136	D. Williams writes O. Williams news of accounts left by O. Williams in D. Williams' care, including the leasing of O. Williams' house in Newport. He speaks of the war and the burglary of his shop. Two blacks are in gaol for the crime. Newport, January 31, 1813	1813		Williams, David; Williams, Obadiah; Rodman, David; Williams, James;		;	Others mentioned: Williams, Ruth Hadwin; Weeden, Peleg; Weeden, Catherine Williams	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5137	D. Williams writes O. Williams about the pursuit of S. Williams' vessel by a British privateer. After grounding his boat near Point Judith and removing some of his cargo, the boat and S. Williams are captured and taken to Halifax. He speaks also of O. Williams' business interests in Newport. Newport, April 4, 1813.	1813		Williams, David; Williams, Obadiah; Williams, Samuel; Rodman, David;			Others mentioned: Hadwin, Benjamin	The Williams Collection
5138	D. Williams writes O. Williams about an offer to rent his tanyard for use as a gin distillery. He speaks of high prices and scarcity of goods due to the war. Newport, October 1, 1813	1813		Williams, David; Williams, Obadiah; Rodman, David; Earl, John;			Others mentioned: Williams, John D.; Williams, Ruth H.; Williams, Nicholas; Weeden, Peleg; Weeden, Catharine Williams	The Williams Collection
5139	D. Williams writes O. Williams about an offer of \$800 for his house in Newport, Newport, March 17, 1818	1818		Williams, David; Williams, Obadiah; Rodman, David;			Others mentioned: Williams' Ruth Hadwin	The Williams Collection
5140	E. Williams writes R. Williams of the death of E. H. Arnold. Troy, December, 1841	1841		Williams, Elizabeth; Williams, Ruth Hadwin; Arnold, Elizabeth Arnold;			Others mentioned: Arnold, Oliver; Arnold, Sarah Legget; Carman, Catharine Williams; Williams, Sarah.	The Williams Collection
5141	H. Williams writes O. Williams about a buying trip to Ohio. He describes rivers, towns, people, industry, etc. Waterloo, October 4, 1833	1833		Williams, Henry; Williams, Obadiah; Williams, John Earl;			Others mentioned: Williams, Lucy Wood	The Williams Collection
5142	H. Williams writes S. Williams political news regarding Whigs, farming conditions, family news, and Abolitionist remarks. Waterville, October 3, 1840	1840		Williams, Henry; Williams, Samuel; Mott, John; Williams, Ann;			Others mentioned: Williams, Maria; Williams Celena Osborne; Williams, Obidiah	The Williams Collection
5143	H. Williams responds to C. Carman's letter with news of his trip from New York to Newport with S. Williams. His letter contains numerous descriptions of Newport. News of family and friends. Monthall, February 1, 1848	1848		Williams, Henry; Carman, Catharine Williams; Carman, Thomas C.;			Others mentioned: Carman, Margaret Williams; Williams, Francis Howgill; Williams, Samuel; Williams, Philanda Brooks; Williams, Obadiah; Mott, John; Mott, Eliza Williams; Brown, Dorcas Hadwin; Engs, George; Hadwin, William; Williams, Amy; Williams, Mary; Williams, Sarah; Hadwin, John	The Williams Collection
5144	H. Williams writes C. Williams speaking of the problems of Quakers and the advisability of disbanding his meeting before it is destroyed. He reports news of friends and relatives and the questionable conversion of a man. He mentions the declining but still viable power of his father's name. He reports news of the monthly meeting, including the supplication of a woman. Waterloo, April 18, 1848	1848		Williams, Henry; Carman, Catharine Williams; Williams, Ann;			Others mentioned: Williams, Celena Osborne; Williams, Frances; Williams, Avis; Tower, Dewitt Clinton; Cornell, Edward; Weeden, Samuel; Weeden, Peleg; Weeden, Catharine Williams	The Williams Collection
5145	H. Williams writes C. Williams news of family and friends and the loss of this love of agriculture. He speaks of the problems of New England Quakers. "...We suffer for intellectual Religious society in NY...", he complains as well. Marshall, December 12, 1849	1849		Williams, Henry; Carman, Catharine Williams; Williams, Edward;			Others mentioned: Williams, Celena Osborne; Williams, Ann; Williams, Frances; Mott, John; Mott, Eliza Williams; Tower, Dewitt Clinton; Tower, Ann Williams; Williams, John; Carman, Margaret Williams; Williams, Mary	The Williams Collection
5146	H. Williams writes C. Carman to tell her of his plans for a trip to Newport. He speaks of a friend or relation who has gone to Milwaukee to seek his fortune. He mentions his belief in the imminent separation of the Quaker faith and the chaos that will follow. New Hartford, May 11, (1850's)	1850	1859	Williams, Henry; Carman, Catharine Williams; Williams, John Earl;			Others mentioned: Williams, Celena Osborne; Mott, John; Mott, Eliza Williams; Carman, Margaret Williams; Carman, Thoams; Williams, Lucy Wood; Williams, Ann II; Williams, Francis; Williams, Sarah; Purdie, John; Williams, Obadiah	The Williams Collection
5147	H. Williams writes C. Williams describing a steam boat trip from New Hartford to New York. He describes the scene on the NY docks and a visit with A. Tower before boarding the "Empire State" bound for Newport. He gives an account of his visit, including description of meeting. He also mentions visits with other Rhode Island relatives before returning to New York. New Hartford, August 8 (1850's)	1850	1859	Williams, Henry; Carman, Catharine Williams; Tower, Ann Williams;			Others mentioned: Williams, Jonathan; Williams, Mary; Williams, Ann; Tower, Dewitt Clinton; Williams, Celena Osborne; Mott, Eliza Williams; Mott, John; Mott, Maria; Williams, Francis Howgill; Purdie, John; Carman, Thoams; Williams, Ann II; Williams, John D.; Williams, Eunice; Williams, Obadiah; Williams, Samuel; Williams, Francis; Hadwin, Catharine	The Williams Collection
5148	H. Williams writes C. Carman of controversy within the Quaker faith, including allegations of breaches of doctrine and discipline. He mentions his recent trip to Newport. August 25, (1850's)	1850	1859	Williams, Henry; Carman, Catharine Williams; Williams, Mary;			Others mentioned: hadwin, Charles; Cornell, Walter; Williams, Celena Osborne; Williams, Ann II; Williams, Francis; Mott, John; Williams, James; Williams, Maria; Williams, Edwin; Williams, Henry H.	The Williams Collection
5149	H. Williams writes C. Carman of family and friends, mentioning the construction of two houses. He reports on meeting and mentions Quaker troubles. New Hartford, August 25, (1850's)	1850	1859	Williams, Henry; Carman, Catharine Williams; Williams, Francis;			others mentioned: Williams, Celena Osborne; Williams, Ann II; Mott, eliza Williams; Williams, Philanda Brooks; Purdie, Dorcas Brown Williams; Williams, Ruth Hadwin; Carman, Margaret Williams; Williams, John Earl; Williams, Obadiah; Mott, John, Jr.; Mott, Edward; Mott, Maria; Mott, William; Carman, Thomas; Williams, James; Williams, Samuel	The Williams Collection
5150	H. Williams writes M. Carman of purchasing 22 acres in augora. He speaks of the variety of Christian assemblies nearby. He writes disparagingly of uniting the contentious Quaker meetings, and mentions a vigorous cure for ill health. New Hartford, April 21, 1850	1850		Williams, Henry; Carman, Margaret Williams; Williams, Frances;			Others mentioned: Williams, Celena Osborne; Williams, Ann; Mott, John; Mott, Eliza Williams; Carman, Thomas	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5151	H. Williams writes M. Carman of family and friends and a Quaker's loss of faith. He speaks of the "spirit knockings" and trip to upstate New York near Ontario. He mentions the declining size of the meeting. He speaks of the refusal of a woman to kneel at meeting: "...Does this have a parallel in Quaker history..." Marshall, January 1851	1851		Williams, Henry; Carman, Margaret Williams; Mott, Eliza Williams;			Others mentioned: Mott, John; Mott, Lydia; Williams, Samuel; Williams; Celena Osborne; Williams, Frances; Williams, Ann; Carman, Thomas	The Williams Collection
5152	H. Williams writes C. Carman of R. Williams' illness. He speaks of family and friends and a proposed Friends' school at Scipio. New Hartford, April 9, 1855	1855		Williams, Henry; Carman, Catharine Williams; Williams, Ruth Hadwin;			others mentioned: Carman, Margaret Williams; Williams, Francis Howgill; Williams, Sarah; Williams, Celena Osborne; Williams, Ann; Carman, Thomas C.; Tower, Dewitt Clinton; Williams, James Earl; Mott, Lydia; Mott, Arthur	The Williams Collection
5153	H. Williams writes C. Carman remembering the life and character of R. Williams. New Hartford, April 9, 1855	1855		Williams, Henry; Carman, Catharine Williams; Williams, Ruth Hadwin;			Others mentioned: Williams, Obadiah; Williams, Samuel; Williams, John Earl; Peron, William	The Williams Collection
5154	H. Williams writes M. Carman news of a visit to the divided NY meeting. He describes a steamboat trip to RI and subsequent visits to family and friends. He speaks of the troubles in Kansas. He reports news of the Newport Yearly meeting and mentions suggestions to form a meeting for independent blacks in Newport. New Hartford, July 31, 1855	1855		Williams, Henry; Carman, Margaret Williams; Williams, Celena Osborn;			Others mentioned: Tower, Dewitt Clinton; Tower, Ann Williams; Williams, Thomas; Williams, Mary; Hadwin, John; Mott, Eliza Williams; Hadwin, Charles; Williams, John D.; Carman, Thomas	The Williams Collection
5155	H. Williams writes C. Williams, "...Thee mother might have rolled in a chariot could she have accepted the hand of another man, but chose a poor widower with seven small children..." He writes of temperance and his inability to farm any longer.			Williams, Henry; Carman, Catharine Williams; Weeden, Peleg;			Others mentioned: Weeden, Phebe; Mott, Eliza Williams; Williams, Sarah; Carman, Margaret Williams; Carman, Thomas; Williams, Francis Howgill	The Williams Collection
5156	Old Stone Mill - Photograph in sketch book of Samuel Pratt.			Williams, J. Appleby; Pratt, Samuel;				
5157	Photograph of Old Stone Mill in sketch book of Samuel Pratt.			Williams, J. Appleby; Pratt, Samuel F.;				
5158	Viall family Bible record. Early photo lithograph and a dv. for Stereoptican exhibition.			Williams, J. Appleby; Viall;				
5159	J. Williams writes O. Williams about the leasing of a mill, prices of farm goods, and expanding family business interests. He tries to convince O. Williams to relocate closer to him. L'Orient, January 18, (after 1817)	1817		Williams, James; Williams, Obadiah; Williams, Samuel;			Others mentioned: Williams, John Earl; Williams, Esther Tracy; Williams, Sarah; Williams, Jonathan; Carman, Catharine Williams; Purdie, Dorcas Brown Williams; Carman, Margaret Williams	The Williams Collection
5160	J. Williams writes O. Williams of S. Williams' illness. He invites O. Williams to visit his new house, and mentions reports from an agricultural society. He compares Pennsylvania farmers with New York society. L'Orient, October 25, 1808	1818		Williams, James; Williams, Obadiah; Williams, Sarah; Williams, Ann;			Others mentioned: Williams, Frederick; Williams, Henry; Williams, Esther Tracy	The Williams Collection
5161	J. Williams writes O. Williams about family and friends and concerns about his son Frederick's behavior. He mentions other settlers from Newport, New Bedford and Nantucket. He describes convicts and a prison in N.Y. J. Earl adds a postscript. New York, December 21, 1826	1826		Williams, James; Williams, Obadiah; Williams, Samuel; Mott, John;			Others mentioned: Williams, Henry; Mott, eliza Williams; Williams, Esther Tracy; Williams, Frederick; Williams, Ruth Hadwin; Rotch, William; Purdie, Dorcas Brown Williams; Slocum, William; Williams, Sarah; Carman, Catharine Williams; Earl, John	The Williams Collection
5162	J. Williams writes O. Williams about family and mentions a steam boat trip. He advises on the installation of a stove. He reports on the closure of a bank and the anti-masonry mood in N.Y. (Later date, same letter) C. Carman writes to O. Williams of the steam boat trip mentioned above. Hudson, May 24, 1829	1829		Williams, James; Williams, Obadiah; Carman, Catharine Williams;			Others mentioned: Williams, Ruth Hadwin; Williams, Henry; Williams, Jonathan; Burling, Williams L.; Rotch, William; Williams, Esther Tracy; Williams, Francis Howgill; Purdie, Dorcas Brown Williams; Williams, Sarah; Arnold, Elizabeth Hadwin	The Williams Collection
5163	J. Williams writes is son F. Williams of family plans to move west. He speaks of Frederick's siblings' studies and encourages Frederick to study hard. He reports a major fire in Hudson and farm news. Hudson, April 4, 1830	1830		Williams, James; Williams, Frederick; Williams, Susan;			Others mentioned: Williams, Emily; Williams, Henry; Carman, Catharine Williams; Purdie, Dorcas Brown Williams; Williams, Ruth Hadwin; Williams, Francis Howgill; Williams, Obadiah	The Williams Collection
5164	Will, 1687; Sons - Nathaniel and Palsgrave. Daughters - Ann, Elizabeth, Arabella. Brother - Nathaniel Williams of Boston	1687		Williams, John			Copy	
5165	Letter reporting the success of small pox inoculations and mentions the sale of some land near Hudson, NY. He speaks of the prospects for a ferryman of farmer in New York, away from the "sweat and filth of Negroes." He plans to sell his land near Baltimore and move to the Troy and Albany area. Albany, November 6, 1791	1791		Williams, John; Williams, Jonathan; Williams, Nicholas;			Other people mentioned: Williams, Obadiah	The Williams Collection
5166	J. Williams writes O. Williams reporting the death of his (2nd) wife, Jane, of consumption and spotted fever, which seems to be affecting many in Nine Partners. J. Williams appears sorry he has settled in Nine Partners. T. Rotch is offering to give away land to Quakers in order to attract settlers to Ohio, and J. Williams describes the land there. He calls T. Rotch the founder of Canton. P. and C. Weeden have bought land in NY and D. Williams has decided to stay in Newport, Nine Partners, May 19, 1802	1802		Williams, John; Williams, Obadiah; Williams, Jane Allen; Weeden, P.;			Others mentioned: Weeden, Peleg; Weeden, Catharine Williams; Rotch, Thomas; Williams, David; Williams, Mary Dockray; Williams, George	The Williams Collection
5167	J. Williams writes to O. Williams asking him if he is going to move to New York. He speaks of business and his increasing age. Nine Partners, September 5, 1802	1802		Williams, John; Williams, Obadiah; Williams, Jane Allen;			Others mentioned: Williams, John D.; Williams, Jonathan	The Williams Collection
5168	J. Williams writes O. Williams trying to convince him to move his family to New York, Nine Partners, May 4, 1804	1804		Williams, John; Williams, Obadiah; Earl, John; Williams, Nicholas;			Others Mentioned: Williams, David; Weeden, Peleg; Weeden, Catharine Williams	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5169	J. Williams writes O. and D. Williams asking O. Williams to visit Nine Partners. He reports news of family and friends, including N. Williams' rehearing and his indebtedness, and, cynically, D. Williams' failure to visit due, in J. Williams' opinion, to a lack of a pending inheritance. Washington, Nine Partners, August 7, 1804	1804		Williams, John; Williams, Obadiah; Williams, Dorcas Earl;			Others Mentioned: Burling, William; Williams, Nicholas; Williams, David	The Williams Collection
5170	J. Williams writes O. Williams his regrets at the illness of D. Williams. He also asks after other members of the family, April 4, 1805	1805		Williams, John; Williams, Obadiah; Williams, Dorcas Earl;			Others mentioned: Williams, David; Williams, Nicholas; Weeden, Peleg	The Williams Collection
5171	J. Williams write O. Williams news of N. Williams capture by the British, his release, and subsequent trip to Amsterdam. Washington (Nine Partners), May 20, 1808	1808		Williams, John; Williams, Obadiah; Williams, Nicholas;			Others mentioned: Williams, Mary	The Williams Collection
5172	J. Williams writes O. Williams about a sickness in Nine Partners, and speaks of crops, land and water in New York. He mentions the possibility of the family moving to Ohio. Nine Partners, June 7, 1812	1812		Williams, John; Williams, Obadiah; Rotch, Thomas; Williams, Thomas;			Others mentioned: Williams, John D.; Williams, David; Williams, Nicholas; Weeden, Catharine Weeden; Williams, Hezekiah	The Williams Collection
5173	J.D. Williams writes O. Williams that their father had taken ill and gives a detailed account of the treatment. N. Williams appears ready to settle his debts. Nine Partners, May 6, 1810	1810		Williams, John D.; Williams, Obadiah; Williams, John;			Others mentioned: Williams, Elizabeth; Williams, Nicholas; Williams, Hezekiah	The Williams Collection
5174	J.D. Williams writes J. Williams, Sr. news of family and friends crop news, and thoughts of selling his farm and moving. He speaks of his saddler trade. Nine Partners, July 4, 1813	1813		Williams, John D.; Williams, John, Sr.; Williams, Hezekiah;			Others mentioned: Weeden, Peleg; Weeden, Catharine Williams; Williams, Obadiah	The Williams Collection
5175	J.D. Williams writes O. and R. Williams reporting the death of J. Williams of dropsy in the chest. He was asthmatic as a child. Troy, April 23, morning, 1808	1808		Williams, John D.; Williams, Obadiah; Williams, Ruth Hadwin;			Others mentioned: Williams, David; Williams, Mary Dockray	The Williams Collection
5176	Family bible records 1794 -	1794		Williams, John E.; Williams, Lucy (Wood); Barney; Earl; Green; Hadwin;				
5177	J. Williams writes O. Williams, one month after O. Williams' departure from Newport. News of O. Williams' finances in Newport, including the renting of his house and the status of his tanning business. He reports the death of Job Almy. Newport, October 22, 1812	1812		Williams, John Earl; Williams, Obadiah; Williams, James; Rodman, David;			Others mentioned: Almy, Job; Barker, Abram; Hadwin, Benjamin; Mott, Eliza Williams; Williams, Henry; Cornell, Lydia Hadwin	The Williams Collection
5178	J. Williams write O. Williams about the volume of business in his saddler shop. He includes an account of O. Williams' business affairs in Newport. He adds brief notes on other relatives in NY. Newport, February 12, 1812 - in October evening	1813		Williams, John Earl; Williams, Obadiah; Rodman, David; Williams, David;			Others mentioned: Williams, James; Williams, Sarah; Mott, Eliza Williams; Williams, Henry; Williams, Ann; Weeden, Catherine Williams	The Williams Collection
5179	J. Williams writes O. Williams to explain a misunderstanding over a kettle. He reports on financial matters and mentions the death of Dr. Easton. D. Rodman adds a short note about business on the back. Newport, March 21, 1812	1813		Williams, John Earl; Williams, Obadiah; Rotch, William; Rodman, David;			Others mentioned: Williams, Samuel; Greene, Abigail; Earl, John	The Williams Collection
5180	J. Williams writes O. Williams about the consequences of the British invasion of Newport, including economic hardships. He reports the death of J. Mansfield. Newport, September 10, 1814	1814		Williams, John Earl; Williams, Obadiah; Rodman, David; Williams, Samuel;				The Williams Collection
5181	J. Williams writes R. Williams about family and friends. Newport, September 10, 1814	1814		Williams, John Earl; Williams, Ruth Hadwin; Arnold, Elizabeth Hadwin;			Others mentioned: Cornell, Walter	The Williams Collection
5182	J. Williams writes C. Carman of family and reports that S. Williams has received a legacy of \$1,000 from her Uncle Earl, and explains the further division of the estate. Aurora, January 12, 1852	1852		Williams, John Earl; Carman, Catharine Williams; Earl, John;			Others mentioned: Earl, Dorcas Barney; Williams, Sarah; Williams, Henry; Williams, Samuel; Williams, James; Mott, Eliza Williams; Williams, Maria; Greene, Abigail Earl; Williams, Charles T.; Williams, Eunice; Kelly, Eunice; Purdie, John; Burling, e.; Williams, Julia; Carman, Thomas	The Williams Collection
5183	J. Williams writes C. Carman expressing his grief at the death of D. Purdie's daughter, Catharine. He reports on crop news and mentions plans for a woman's school in Aurora. He writes briefly on the problems of the Quakers. Aurora, January 24, 1855	1855		Williams, John Earl; Carman, Catharine Williams; Carman, Thomas;			Others mentioned: Carman, Margaret Williams; Williams, Samuel; Purdie, Dorcas Brown Williams; Purdie, John; Purdie, Catharine; Williams, Lucy Wood; Williams, Francis Howgill; Williams, Sarah	The Williams Collection
5184	J. Williams, Jr. writes O. Williams regarding the possibility of O. Williams relocating to New York. O. Williams' business is bad. J. Williams, Jr. describes the land around Scpio, and speaks of the difficulty of conducting business during this period. Nine Partners, Nov. 10, 1808	1808		Williams, John, Jr.; Williams, Obadiah; Mott, James; Mott, Lydia;			Others mentioned: Williams, Hezekiah	The Williams Collection
5185	J. Williams, Sr. writes O. Williams trying to raise his flagging spirits and encouraging him to relocate to New Hartford, NY, Washington (Nine Partners), May 23, 1806	1806		Williams, John, Sr.; Williams, Obadiah; Weeden, Peleg; Williams, David;			Others mentioned: Williams, Nicholas	The Williams Collection
5186	M. Williams writes R. Williams of the danger of invasion or bombardment in Newport and the precautions being taken. She speaks of family and friends and of cloth being woven by water in a "patent loom". Newport, April 25, 1812	1813		Williams, Mary; Williams, Ruth Hadwin; Brown, Dorcas Hadwin;			Others mentioned: Brown, Moses	The Williams Collection
5187	M. Williams writes R. Williams of family and friends, and referring to O. Williams, she writes "...his ideas of Newport and misery are so associated..." Newport, February 27, 1819	1819		Williams, Mary; Williams, Ruth Hadwin; Brown, Dorcas Hadwin;				The Williams Collection
5188	M. Williams writes S. Williams news of modern improvements in Newport, and the increasing number of summer residents. She mentions her brother J. Williams industrial enterprises, and reports news of other family and friends. Newport, September 18, 1844	1844		Williams, Mary; Williams, Samuel; Weeden, Peleg;			Others mentioned: Weeden, Catharine Williams; Williams, John Earl	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5189	M. Williams writes R. Williams of her sadness at R. Williams' departure. She expounds on the repulsiveness of the war, and reports E. Earl has been appointed overseer of the poor in Newport, a position formerly held by R. Williams. Newport, January 30, 1813	1813		Williams, Mary I.; Williams, Ruth Hadwin; Williams, Obadiah;			Others mentioned: Williams, Mary II; Earl, Elizabeth; Barker, Joseph; Williams, David; Weeden, Catharine Williams	The Williams Collection
5190	Form of indebtedness for duties on merchandize imported on the sloop "Sally", Christopher Congtone, Master, Oct. 15, 1801	1801		Williams, Nicholas; Sherman, Robert; Bull, Henry; Sally; Congtore, Chr;			Nicholas Williams, Merchant - Robert Sherman, Butcher - Henry Bull, Stone Cutter	
5191	N. Williams writes to O. Williams of losing his ship after sailing from the coast of Africa. He speaks of a misunderstanding between himself and his brother, David. Baltimore, November 17, 1805	1805		Williams, Nicholas; Williams, Obadiah; Williams, David; Weeden, Peleg;			Others mentioned: Earl, Dorcas Barney; Weeden, Catharine Williams; Williams, Polly	The Williams Collection
5192	N. Williams writes O. Williams reporting on his debts and severe financial difficulties resulting from the loss of his ship and an unsuccessful insurance claim, Baltimore, January 7, 1806	1806		Williams, Nicholas; Williams, Obadiah; Williams, George;				The Williams Collection
5193	N. Williams writes O. Williams of his captivity at Cape Francois, and discusses an overdue loan. Baltimore, April 10, 1806	1806		Williams, Nicholas; Williams, Obadiah;				The Williams Collection
5194	N. Williams writes O. Williams asking him to attend to the recovery of insurance for his ship, and for D. Williams to keep account of money owed him for upkeep of N. Williams' family. Baltimore, Sept. 15, 1806	1806		Williams, Nicholas; Williams, Obadiah; Williams, David;				The Williams Collection
5195	N. Williams writes to O. Williams describing the status of American sailors captured or impressed by British ships. N. Williams himself has been captured. London, November 6, 1807	1807		Williams, Nicholas; Williams, Obadiah;				The Williams Collection
5196	J. Williams is enclosing a transcript of a letter from O. Williams' brother, N. Williams, as follows: N. Williams is writing to J. Williams of his safe arrival from England and subsequent illness. He intends to sail from New York with a cargo of teas. Washington, NJ, February 7, 1810. J. Williams' letter to O. Williams continues with a report on the first monthly meeting at Butternuts, NY, Canton, Sept. 28, 1800	1809	1810	Williams, Nicholas; Williams, John; Williams, David; Williams, Mary;			Others mentioned: Williams, Obadiah; Williams, John D.; Weeden, Peleg; Weeden, Catherine Williams	The Williams Collection
5197	N. Williams writes O. Williams about debt arising from an unsuccessful insurance claim and his capture by the British. He requests O. Williams to settle accounts with him. New York, May 13, 1810	1810		Williams, Nicholas; Williams, Obadiah; Williams, David;			Others mentioned: Weeden, Catherine Williams	The Williams Collection
5198	N. Williams writes O. Williams from overseas news of his health and business, and of the quarrel between himself and D. Williams, Gothenburg, July 26, 1810	1810		Williams, Nicholas; Williams, Obadiah; Williams, David;				The Williams Collection
5199	N. Williams writes O. Williams asking him to inform D. Williams to forward information previously requested. New York, Oct. 27, 1811	1811		Williams, Nicholas; Williams, Obadiah; Williams, David;				The Williams Collection
5200	N. Williams writes D. Williams asking for some papers to settle accounts between them. New York, December 2, 1811	1811		Williams, Nicholas; Williams, David;				The Williams Collection
5201	N. Williams writes J. Williams, Sr. of his family and mentions he is ill. He speaks of farm business and of building a house in Ovid, NY. He mentions the war and the difficulty in living with the Indians. Town of Ovid, County Seneca, March 2, 1813	1813		Williams, Nicholas; Williams, John, Sr.; Weeden, Catherine Williams;			Others mentioned: Williams, Obadiah; Weeden, Peleg	The Williams Collection
5202	Family bible records, includes other families, 1767	1767		Williams, Obadiah; Williams, Ruth; Hadwin; Purdie; Earl;				
5203	Agreement between Obadiah Williams and Bela Jacobs and Constant Bowen, shipwrights, for the construction of a ship, 1792	1792		Williams, Obadiah; Jacobs, Bela; Bowen, Constant;			Integrated with Williams Collection. No Deed sent.	Williams Collection
5204	O. Williams writes R. Williams of his religious beliefs, their relationship and obstacles to their being married. Newport, 5th day Evening (10 o'clock). Late 1806	1806		Williams, Obadiah; Williams, Ruth Hadwin;				The Williams Collection
5205	O. Williams is writing to R. Williams a proposal of marriage, Newport, December 22, 1806	1806		Williams, Obadiah; Williams, Ruth Hadwin;				The Williams Collection
5206	O. Williams writes R. Williams describing a ferry trip to Providence in a storm to meet with D. Buffum. at Joseph Harris', June 1, 7 o'clock, 1809	1809		Williams, Obadiah; Williams, Ruth Hadwin; Buffum, David;			Others mentioned: Harris, Joseph; Williams, James; Williams, John Earl	The Williams Collection
5207	O. Williams writes R. Williams about an inspection tour of the lands of western Massachusetts, including Amherst, and further west in NY. Troy, November 13, 1809	1809		Williams, Obadiah; Williams, Ruth Hadwin; Williams, Hezekiah;				The Williams Collection
5208	R. Williams writes O. Williams informing him that she plans to visit Hartford from D. and O. Brown's house in Providence, 2nd Day morning, (late 1807)	1807		Williams, Ruth Hadwin; Williams, Obadiah; Williams, James;			Others mentioned: Brown, Dorcas Hadwin; Brown, Obadiah; Williams, John Earl; Williams, Sarah	The Williams Collection
5209	R. Williams writes O. Williams, who is traveling, that she and the children are well, Providence, 3rd day morning, (after 1807)	1807		Williams, Ruth Hadwin; Williams, Obadiah; Williams, Ann;			Others mentioned: Arnold, Elizabeth Hadwin; Brown, Obadiah Moses; Greene, Abigail Williams	The Williams Collection
5210	R. Williams writes O. Williams of her safe passage with F. Williams from Newport to Providence to visit D. Brown. Providence, about 1812	1812		Williams, Ruth Hadwin; Williams, Obadiah; Williams, Francis Howgill;			Others mentioned: Brown, Dorcas Hadwin; Jenkins, William	The Williams Collection
5211	R. Williams writes O. Williams assuring him of her commitment to their recent removal. She speaks of O. Brown's proposed mission to Ohio. R. Williams hopes to be settled by winter. Butternuts, 1813 (incomplete letter)	1813		Williams, Ruth Hadwin; Williams, Obadiah; Brown, Moses Obadiah;			Others mentioned: Greene, Abigail; Greene, Jonathan	The Williams Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5212	R. Williams writes to O. Williams informing him of her safe arrival in Providence. She speaks of family and friend, including the death of D. Lands. During her journey she visited her sick father, and she speaks of attending meeting in Hartford. She transcribes a manuscript which tells of a man who met Czar Alexander of Russia and planned to move his family there in order to teach English farming methods to the Russians. Providence, September 16, 1818	1818		Williams, Ruth Hadwin; Williams, Obadiah; Barker, Joseph; Lands, David;			Others mentioned: Barker, Margaret Hadwin; Brown, Dorcas Hadwin; Brown, Obadiah Moses; Williams, William; Hadwin, John, Sr.	The Williams Collection
5213	R. Williams to O. Williams of family and freinds in Rhode Island, Newport, August 7, 1818	1818		Williams, Ruth Hadwin; Williams, Obadiah; Brown, Obadiah Moses;			others mentioned: Rodman, David; Barker, Margaret Hadwin	The Williams Collection
5214	R. Williams writes to O. Williams an account of her trip from Bridgewater to Newport. E. Hicks wants to disown the Williams due to a property dispute. He fails. The Newport meeting has directed the subordinate meetings to discipline Separatists. June 3, 1824	1824		Williams, Ruth Hadwin; Williams, Obadiah; Carman, Catharine Williams;			Others mentioned: Hicks, Elias; Williams, James; Hadwin; Benjamin; Williams, Mary; Cornell, Walter; Rodman, David; Cornell, Lydia Hadwin	The Williams Collection
5215	R. Williams writes D. Brown of C. Carman recent arrival in Providence to attend the Boarding school. 1825	1825		Williams, Ruth Hadwin; Brown, Dorcas Hadwin; Carman, Catharine Williams;			Others mentioned: Mott, John	The Williams Collection
5216	R. Williams writes C. Carmans news of family and friends, and reports on a meeting filled with dissent. She describes preparations for a funeral. Another sister adds a short note. Bridgewater, July 7, 1828	1828		Williams, Ruth Hadwin; Carmans, Catharine Williams; Williams, John Earl;			Others mentioned: Williams, Lucy Wood; Williams, Walter Wood; Purdie, Dorcas Brown; Williams, Oadiah; Williams, Nicholas; Weeden, Peleg; Williams, Hanry; Williams, Sarah	The Williams Collection
5217	R. Williams writes O. Williams from Providence mentioning he funeral of R. Brown. She speaks of family and friends, asks after the children. Providence, March 25, (after 1811)		1811	Williams, Ruth Hadwin; Williams, Obadiah; Carman, Catharine Williams;			Others mentioned: Williams, Francis Howgill; Greene, Abigail Williams; Brown, Richard	The Williams Collection
5218	S. Williams writes O. Williams of his plans to spend the winter in North Carolina, trading corn, due to shortages in the North caused by the war. He speaks of other family and friends. Newport, Nov. 11, 1812	1812		Williams, Samuel; Williams, Obadiah; Williams, John Earl;			Oehrs mentioned: Williams, Ruth Hadwin; Williams, Sarah; Williams, James	The Williams Collection
5219	S. Williams writes O. Williams about the consequences of the war and the British blockade, and criticizes the way the war is being conducted. He mentions a planned expedition to North Carolina, promising to avoid the desolute practices of that region. Newport, January 21, 1812	1813		Williams, Samuel; Williams, Obadiah; Hadwin Barney; Williams, James;			Others mentioned: Williams, John Earl	The Williams Collection
5220	S. Williams writes O. Williams about the price of land and goods in NY. Union Springs, November (c. 1814)	1814		Williams, Samuel; Williams, Obadiah; Williams, James;				The Williams Collection
5221	S. Williams writes his parents news of family and friends, and he mentions a Hicbsite split within th family. Waterloo, March 6, 1830	1830		Williams, Samuel; Williams, Obadiah; Williams, Ruth Hadwin;			Others mentioned: Williams, James; Greene, Abigail Williams; Mott, Lydia; Williams, Henry; Williams, Jhn Earl; Williams, Lucy Wood; Williams, Philanda Brooks; Williams, Caroline	The Williams Collection
5222	S. Williams writes O. Williams regarding a trip to Troy, NY, regarding various people and information about various meetings of Friends. (same letter) H. Williams to O. Williams writes of family news and Friends' meeting. Waterloo, Sept. 14, 1830	1830		Williams, Samuel; Williams, Obadiah; Williams, Hezekiah;			Others mentioned: Williams, Henry; Williams, James; Williams, Philanda Brooks; Williams, Esher Tracy; Williams, John Earl; Williams, Ruth Hadwin	The Williams Collection
5223	S. Williams writes (unknown) news of a planned reunion of Newport ex-patriots. He speaks of his feelings about the Wilborite schism. He reports news of family and friends, and speaks of farm business. He mentions D. Tower's losses in his distiling business during the panic of 1857. He describes sailing near Goat Island as a boy. He writes briefly of politics and abolition. Waterloo, August 16, 1820	1859		Williams, Samuel; Williams, James; Williams, John Earl;			others mentioned: Williams Henry; Williams, Mary; Williams, Eunice; Tower, Dewitt Clinton; Tower, Ann Williams	The Williams Collection
5224	Signature of Brevt. Capt. Adjutant Seth Williams from West Point, 1853	1853		Williams, Seth				
5225	"A Chronology of Some Educational Events in the Schools of Newport, Rhode Island, 1640 Through 1900," 1908	1998	1998	Williams, Sydney O.	Newport School Department	Schools;		Newport School Department
5226	Letter to William Vernon from William Williams on years half pay as ensign of American Reg., August 30, 1745	1745		Williams, William; Vernon, William; Louisburg;				
5227	W. Williams writes O. Williams from Tennessee news of his family and of his religious beliefs. Tennessee, Blount County, December 10, 1811	1811		Williams, William; Williams, Obadiah;				The Williams Collection
5228	William Williams, Master of the Brig Columbia, explains the loss of the Brig, 1819	1819		Williams, William; Columbia;				
5229	Estate of Alice Wilson, 1734	1734		Wilson, Alice; Easton, Nicholas; Updike, D. Baley, John Joiner;			Witnesses, W. Coddington, John Holmes	
5230	Rev. D.M. Wilson, 1819, 1886, 1903, 1909	1819	1909	Wilson, D.M.			8 pieces	
5231	Receipt Book, 1753-1804	1753	1804	Wilson, James		Business records;		
5232	Letter to Wats Sherman from London, 1840	1840		Wilson, James R.; Sherman, Watts;				
5233	Sentence issued by the Superior Court, South Kingston - crime unknown.			Wilson, Samuel				
5234	Verse			Wimble, Timothy; Ward, Thomas; Vernen, Amy;				
5235	Receipt Book, 1817-1822	1817	1822	Winans, R.		Business records;		
5236	Account Book, 1845-1848	1845	1848	Winans, R.	Winans and Winans	Business records;		
5237	Copy Book, 1847-1849	1847	1849	Winans, Ross		Business records;		
5238	Account Book, 1847-1852	1847	1852	Winans, Ross	Winans and Winans	Business records;		
5239	Letter Book, 1852-1854	1852	1854	Winans, Ross	Winans and Winans	Business records;		
5240	Copy Book, 1854-1856	1854	1856	Winans, Ross	Winans Coal Works	Business records;		
5241	Machinery and Sale Book, 1867-1875	1867	1875	Winans, Ross	Winans and Winans	Business records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5242	John G. Winslow Oral History, 1996	1996		Winslow, John G.; Wood, Linda P.;		Summer colony; Architecture		
5243	Bill of exchange for wages paid men on "Tartar". Letter from William Winslow to William Vernon with Captain Daniel Fones, 1745.	1745		Winslow, William; Vernon, William; Fones, Daniel; Tartar;		;		
5244	Autograph poem, no date			Winter, William		;		
5245	Letters concerning John Brown of Harpers Ferry to Governor H. Wise of Virginia			Wise, H.; Brown, John;		;	70 pieces	
5246	Henry A. Wise, Governor of Virginia, autographed letter concerning horses, 1858	1858		Wise, Henry A.		;		
5247	Vice Consul Don Joseph Wiseman, 1807	1807		Wiseman, Don Joseph		;	2 pieces	
5248	Building contract, October 6, 1893, Jan. 6, 1894	1893	1894	Withers, F.C.; Murphy, Michael F.; Curry, R.W.;	St. John's Episcopal Church	;	2 letters signed by F.C. Withers	
5249	Newport, RI, grants James Wixson a Peddler's License, 1888	1888		Wixson, James		;		
5250	Deed of land to Joseph Anthony for Lot #14 in Tiverton, 1705-1706	1705	1706	Wodell, Gershom; Wodell, Sarah; Anthony, Joseph;		;		
5251	Will, 1697	1697		Wodell, William		Wills;		
5252	Deed of land in Tiverton from Joseph Morey of Jamestown, July 9, 1684	1684		Wodell, William Jr.; Morey, Joseph; Clarke, Walter;		;	Signed by Walter Clarke, Governor	
5253	Treasury Department letter to William Ellery, 1793	1793		Wolcott, Oliver; Ellery, William;		;	1 piece	
5254	Letter, 1811	1811		Wood & Burns; Ladd, John G.;	Wood & Burns	;		
5255	Anna Wharton Wood to Sarah A.G. Smith, May 28, 1939	1939		Wood, Anna Wharton; Smith, Sarah A. G.;		Genealogy;	Letter regards relationship between Williams and Robinson families	
5256	Anna Wharton Wood to Sarah A.G. Smith, September 3, 1940	1940		Wood, Anna Wharton; Smith, Sarah A. G.;		Genealogy;	Letter regarding death of a family member	
5257	Anna Wharton Wood to Sarah A.G. Smith, August 9, 1942	1942		Wood, Anna Wharton; Smith, Sarah A. G.;		Genealogy;	Letter regarding the provenance of two Thomas Robinson letterbooks and the relationship between the Williams and Robinson families	
5258	Anna Wharton Wood to Sarah A.G. Smith, August 14, 1942	1942		Wood, Anna Wharton; Smith, Sarah A. G.;		Genealogy;	Letter regarding seat cushions for the "Falcon"	
5259	Letters from Fanny Wood (wife of Henry Audley Clarke) to sister, Martha Littlefield, 1839	1839		Wood, Fanny Randolph; Clarke, Henry Audley; Littlefield, Martha		;		
5260	Quit claim deed, John Wood to John Peabody, April 29, 1687	1687		Wood, John; Peabody, John;		Newport--Town of--Land evidence;		
5261	Quit claim deed, Jonathan Smith to John Peabody, October 31, 1687	1687		Wood, John		Newport--Town of--Land evidence;		
5262	Will, Little Compton, RI, December 2, 1785	1785		Wood, John		Wills;		
5263	Will, Little Compton, RI, Dec. 2, 1785	1785		Wood, John		Wills;		
5264	Thomas Wood of Little Compton, Will, 1729 -- Sister, Desire Wood, sister, wife of Anthony Shaw, sister, Deliverance Wood, Brother John Wood	1729		Wood, Thomas; Wood, Deire; Shaw, Anthony; Wood, Deliverance;		Wills;		
5265	Notarial Register, 1873	1873		Wood, Thomas W.		Business records;		
5266	Notarial Register of Thomas W. Wood, 1873	1873		Wood, Thomas W.		;		
5267	Letters			Woods, Leonard; Stevens, J. Austin;		;		
5268	Cash Book and Day Book, 1786-1797	1786	1797	Woodward, Ebenezer		Business records; Naval history		
5269	Day Book, Boston, 1791-1795, Newport, 1795-1796	1791	1796	Woodward, Ebenezer		Business records;		
5270	Will, Wendham, Conn., January 21, 1726-1727	1726	1727	Woodworth, Benjamin		Wills;		
5271	Correspondence for Industrial School for Girls in Newport, 1887-1888	1887	1888	Wormeley, K.P.; Hunter, Anna;	Industrial School for Girls	;		
5272	Letters from K.P. Wormley to Anna Hunter. Lists of annual subscribers for industrial school, 1887-1888	1887	1888	Wormeley, Katherine P.; Hunter, Anna;	Industrial School for Girls	;	83 pieces	
5273	Letter concerning removal of keeper of the asylum in Newport, n.d.			Wormeley, Katherine P.		;		
5274	Colonel Worth letter concerning Tampa Bay Florida, 1842	1842		Worth, Colonel		;	(torn in half)	
5275	Log Book, Dec. 28, 1772	1772		Wright, Benjamin; Lopez, Aaron; Wright, Benjamin; Lopez, Aaron;	Nancy	Log-books;	Benjamin Wright was the Master and Aaron Lopez was the owner.	
5276	The Good Old Summertime, 1968	1968		Wright, Catherine; Wright, Sydney;		Rhode Island--History;	Contents: Horsehead, Bayhead, Fox Hill and Beavertail, Jamestown, R.I.	
5277	Wills, letters, deeds, etc. May, 1764, 1793	1764	1793	Wright, George; Wright, Rachel;		;	Mrs. George Wright	
5278	Receipts from Newport Business people.			Wright, George		;		Haight Papers (2nd Group)
5279	Bond estate of James Wright, mariner, 1733	1733		Wright, James; Wright, Sarah; Gibbs, Elisha; Gibbs, John;		Wills;	Witnesses: James Martin and William Coddington	
5280	J. Wright writes O. Williams offering his condolences at the death of D. Williams, 1806	1806		Wright, Jonathan; Williams, Obadiah; Williams, Dorcas Earl;		;		The Williams Collection
5281	Correspondence, 1866-1890	1866	1890	Wright, M.F.	United States Navy	Naval history;		
5282	Correspondence, 1868-1869	1868	1869	Wright, M.F.	United States Navy	Naval history;		
5283	Bills, 1801-1811	1801	1811	Wright, Rachel		;		
5284	Receipt from Rachel Wright to Stephen Gould for a silver watch, August 8, 1804	1804		Wright, Rachel; Gould, Stephen; Mardenborough, Giles;		Clock and watch making; Scrap-books		
5285	receipt from Peter Kemble to Rachel Wright for receiving one watch, Nov. 8, 1808	1808		Wright, Rachel; Mardenborough, Giles; Kemble, Peter;		Clock and watch making; Scrap-books		
5286	The Family Christian Almanac for 1862 by Samuel H. Wright of New York	1862		Wright, Samuel H.		Almanacs;		The Family Christian Almanac
5287	Correspondence from and to Hereward Watlington and Ralph Carpenter, 1968	1968		Wright, Sidney L.; Watlington, Hereward T.; Carpenter, Ralph; Talbot;		;	12 items	
5288	"Bright Eyed Little Nell of Narragansett Bay", Sheet Music, 1777-1975	1777	1975	Wurzel	Rhode Island Music Society	Music;		Rhode Island Music Collection

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5289	Bill of Sale for sloop John Wilkes, Newport, Sept. 17, 1777	1777	1777	Wyatt, Lemuel; Manley, John;		Shipping records;	John Wilkes, "of the burden of about thirty five tons now lying in Seekonk Cove" is sold by Lemuel Wyatt, merchant, Rehobeth, to Samuel Vernon, Samuel Brown, and Paul McDonald for the sum of "Fourteen Hundred Dollars." Signed by Lemuel Wyatt with his seal, John Manley, and Nathan Wade .	
5290	Thomas Family papers, 1828-1919	1828	1919	Yarnell, Emily Carol (Thomas)			Boxes 161, 162 and 163	Thomas Family papers
5291	Letters from Harry Yarnell, 1912-1918	1912	1918	Yarnell, Harry; Thomas, Ruth;			4 items	Thomas Family papers
5292	Letters, 1912-1918	1912	1918	Yarnell, Harry; Thomas Ruth;				Thomas Family papers
5293	ALS from Charles Yates, Fredricksburg, Va., to William Vernon, balance sheet and letter, March 23, 1792; balance sheet entries from April 21, 1774 through June 14, 1791	1774	1792	Yates, Charles		Shipping records; Slave-trade	Yates writes "five continental certificates . . . And to send you an account for the Othello's cargo of slaves sold by Col. John Thornton, Mr. Daniel Bayne and myself, which although unfavorable to Messrs. Samuel and William Vernon, will I hope be attributed to the distracted period in which the business was transacted." Various entries including sale of 52 slaves from the Othello, to paying Stephen Smith 45 pounds for a Negro boy run off in the war, etc.	
5294	Zabriskie Memorial, contract with Robert W. Curry, builder, Frederick C. Withers and Walter Dickson, architects, 2 contracts, 1893	1893		Zabriskie, Sarah Titus; Curry, Robert W.; Withers, Frederick C.; Dickson;	St. John's Episcopal Church			
5295	Records and papers, 1833-1908	1833	1908	Zion Church	Zion Church		30 items	
5296	1840	1840		Zion Church	Zion Church			
5297	Fragments of accounts, probably 17th century	1600	1699			Business records; Scrap-books		
5298	Bonds and Indentures, 1632-1751	1632	1751			Business records; Newport--Town of--Land evidence		
5299	Newport Town Records, 1638-1696. (copy of original)	1638	1696		Town of Newport	Newport--Town of--Records; Newport--Town of--Land Evidence	Includes land evidences and probate records.	
5300	Journal of notable events in Rhode Island, 1638-1803	1638	1803			Diaries; Rhode Island--History		
5301	Births and Deaths, 1638-1812	1638	1812		Society of Friends	Church records and registers; Genealogy		
5302	Copies of Records from Colonial Rhode Island, 1638-1841	1638	1841		Rhode Island Colony	Rhode Island--Colony of--Records;		
5303	Rhode Island Colonial Records, 1638-1855. Hand copied in 1857 from original.	1638	1855		Rhode Island Colony	Rhode Island--Colony of--Records; Genealogy; Newport--Town of--Land evidence	Contents: Proprietors records of land evidence 1639-1644 (with index)--Marriages of the Friends of Road[sic] Island and some other places, 1638-1768--Births of Friends Children, 1638-1703--Record of death of Friends and their children, 1647-1719--Grant of Long Wharf to the proprietors and their records, 1739-1855--Town Commons and lots granted, 1702 (includes 3 property maps). Separate volumes.	
5304	Marriages, 1643-1775	1643	1775		Society of Friends	Church records and registers; Genealogy		
5305	List of Members, 1644-1864	1644	1864		First Baptist Church	Church records;		
5306	Unidentified autograph, Whitehall, October 11, 1652 (copy)	1652				Autographs; Scrap-books		
5307	List of Friends Visiting New England, 1656-1803	1656	1803		Society of Friends	Church records and registers;		
5308	Minutes of Women's Meeting, 1676-1679; Visitor's Book, 1656-1814	1656	1814		Society of Friends	Church records and registers;		
5309	Shipping records, correspondence, deeds, legal documents, and misc. papers. 1660-1847	1660	1847				157 items - Subject headings and added entries are on inventory.	
5310	Miscellaneous shipping, correspondence, deeds, legal, and miscellaneous records, 1660-1847, 1976	1660	1976			Shipping records; Letters	Formerly Temp box # 10.	
5311	Receipts and Accounts, single items: Receipts and accounts 1663-1875	1663	1875				Folders #12 - 14: 96 items (see inventory)	
5312	Miscellaneous legal, correspondence, shipping, receipts and accounts, 1663-1980	1663	1980			Shipping records; Business records	Formerly Temp box # 7.	
5313	Newport Town Records, 1671-1708, vol. II.	1671	1708		Town of Newport	Newport--Town of--Records; Newport--Town of--Land Evidence		
5314	Autographs of governors of Rhode Island on Commissions, 1671-1959	1671	1959					
5315	Minutes of Meetings, 1676-1707	1676	1707		Society of Friends	Church records and registers;		
5316	Minutes of Women's Meetings, 1676-1707	1676	1707		Society of Friends	Church records and registers;		
5317	Old Stone Mill - document, correspondence 36 thru 100, 1678 thru 1960	1678	1960				100 pieces	
5318	newspaper clippings, pictures, articles, etc., 1 thru 35, 1678-1960	1678	1960				100 pieces	
5319	Newport Town Meeting Minutes, 1679-1776.	1679	1776		Town of Newport	Newport--Town of--Records;	Copy of the original	
5320	Papers, Legal Documents, Loyalists, 1679-1827	1679	1827			Genealogy; United States--History--Revolution		
5321	Correspondence, 1679-1827	1679	1827	Brinley family;		Genealogy; Letters		
5322	Watercolor "Love Rock's Shore", Bristol, RI, artist unknown, 1680	1680				Painting; Artists		
5323	"Love Rock's Shore", Bristol, RI, artist unknown, 1680	1680						
5324	Pocasset Land, Copies, 1681-1697	1681	1697				22 pieces	
5325	Newport Town Meeting Minutes, 1681-1702.	1681	1702		Town of Newport	Newport--Town of--Records;		
5326	Pocasset Lots (Tiverton), Bounds, 1681	1681					Formerly PR1	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5327	Narragansett County, King's County, Warwick, 1686-1791	1686	1791		Narragansett County	:	7 pieces	
5328	Wills, 1687-1970	1687	1970			Wills;		
5329	Articles of Agreement, 1690-1841	1690	1841			Business records;		
5330	Legal papers, General Assembly Acts, 1694, 1730-1789	1694	1789		General Assembly	:	Copies	
5331	Seals of Newport with sheep, 1696	1696				:		
5332	Minutes of Women's Meeting, 1699-1759	1699	1759		Society of Friends	Church records and registers;		
5333	Sheriff papers, Court papers, Writs and Summons to court, 1700-1774	1700	1774			:	85 pieces	
5334	Records of the Town of Newport, 18th century.	1700	1799		City of Newport	Newport--Town of--Records;	Includes: probate, cemetery records, land evidences.	
5336	Papers, 1702-1805	1702	1805			Genealogy; Letters		
5337	Indians in Rhode Island, 1704	1704				Native Americans;	5 pieces	
5338	Land Evidence Record Book, 1705-1774.	1705	1774		Town of Newport	Newport--Town of--Land evidence;	Copy of original	
5339	Land Evidence Record Book, 1707-1721 / copied from original by	1707	1721	; Hammett, Charles D., trans.;	Rhode Island Colony	Rhode Island--Colony of--Land evidence;	Includes index.	
5340	Minutes of Meetings, 1707-1739	1707	1739		Society of Friends	Church records and registers;		
5341	Records, 1707-1817	1707	1817		Seventh Day Baptist Church	Church records;		
5342	Records, 1707-1817	1707	1817		Seventh Day Baptist Church	Church records;		
5343	Records, 1708-1817	1708	1817		Seventh Day Baptist Church	Church records;		
5344	Records, 1708-1817	1708	1817		Seventh Day Baptist Church	Church records;		
5345	Extracts from town records, 1709-1740	1709	1740			Jamestown;	Copy of Edward Carr's will	
5346	Land Evidence Record Book, 1709-1729 & 1774.	1709	1774		Town of Newport	Newport--Town of--Land evidence;		
5347	Copy book of baptisms and marriages, 1709-1784	1709	1784		Trinity Church	Church records and registers; Genealogy		Trinity Church Papers
5348	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, 1709-1785	1709	1785		Trinity Church	Church records and registers; Genealogy		
5349	Vestry minutes, 1709-1806, copy	1709	1806		Trinity Church	Church records and registers; Genealogy		Trinity Church Papers
5350	The Holy Bible, 1755, 1770, 1792, 1813, 1816, 1796, 1833, 1860, 1830, 1714, 1755, 1812	1714	1860			Sacred books;		
5351	The Holy Bible, 1805, 1860, 1855, 1715; Book of Common Prayer, 1728	1715	1860			Sacred books;		
5352	Warwick -- Committee to divide Commons, 1716-1717	1716	1717			:	1 piece	
5353	Testimony, 1718-1827	1718	1827		Society of Friends	Church records and registers;		
5354	Court papers, 1720-1747	1720	1747		Colony of Rhode Island	:	100 pieces	
5355	Record Book, 1725-1772	1725	1772		Second Congregational Church	Church records and registers;		
5356	membership list, 1725; record book, 1648-1834, Marriages, 1700-1835	1725	1835	; Eddy, Michael;	First Baptist Church	Church records; Genealogy		
5357	Act against labouring on 1st day of the week, 1725	1725				Rhode Island--Colony of--Records;		
5358	Map of lots on Easton's Point, 1725	1725				:	Conservation needed. Full text of title block is as follows: "This is a true draught of the Point lands layed out into lots which was ordered to be dun in [1714] and in 1721 ordered to plats [in] 1725 by Samuel Easton Surveyor . . . Drawn by scale of . . . For 100 foot"	
5359	Map of lots on Easton's Point, 1725	1725				:	Conservation needed. Full text of title block is as follows: "This is a true draught of a piece of land that goes by the name of Easton's Point lying northwest of the town of Newport in Rhode Island and part of it is laid out into lots as the draft doth set it forth and set out upon ground rents for [] by order of the monthly meeting of Friends on Rhode Island drawn by me the twentieth day of the seventh month 1725, Samuel Easton surveyor."	
5360	Partial inventory and provenance of collection of books reputed to have been sent to Newport by the Society for the Propagation of the Gospel in Foreign Parts, ca. 1725. Inventory was compiled in 1981.	1725			Society for the Propagation of the Gospel	Church History;		
5361	School teachers of Newport, 1727-1849	1727	1849			:	45 pieces	
5362	Colony Mortgages, Newport, Portsmouth, Middletown, Jamestown, 1728-1754	1728	1754			:	58 pieces	
5363	Correspondence, 1728-1850	1728	1850		Newport Customs House	Rhode Island--State of--Records; Shipping records		
5364	Documents relating to First Congregational Church, 1729-1809	1729	1809		Congregational Church	:	66 pieces	
5365	Indentured servants, 1729	1729				:		
5366	Commissions - Military papers, 1730-1836	1730	1836			:		
5367	Military papers, Commissions, etc., 1730-1836	1730	1836			:	41 pieces	
5368	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, 1731-1805	1731	1805		Trinity Church	Church records and registers; Genealogy		
5369	Minutes and Pew Records, 1731-1924	1731	1924		Trinity Church	Church records and registers;		
5370	Account Book of slave ship Greyhound, 1733-1741	1733	1741	; Bull, Nathan;	Greyhound	Log-books; Slave-trade		
5371	Accounts and Records, 1733-1834	1733	1834		Second Congregational Church	Church records and registers;		
5372	Accounting Records, 1733-1834	1733	1834		Second Congregational Church	Church records and registers;		
5373	Court papers, 1734-1774	1734	1774		Colony of Rhode Island	:	51 pieces	
5374	Congregational Church, 1736-1897	1736	1897		Congregational Church	:	79 pieces	
5375	Pirates Trial, 1738	1738				:	part gone	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5376	Proprietors, 1739-1768.	1739	1768	; Town of Newport;	Long Wharf	Business Records; Newport--Town of--Records		
5377	Minutes of Meetings, 1739-1773	1739	1773		Society of Friends	Church records and registers;		
5378	Shares, 1739	1739		; Town of Newport;	Long Wharf	Business Records; Newport--Town of--Records		
5379	Document relating to request for ministers to call their congregations together to pray that smallpox be averted, 1739	1739				;		
5380	Document relating to request for ministers to call their congregations together to pray that smallpox is averted, 1739	1739				Smallpox;		
5381	Shipping papers and documents: 1740-1750; 1770-1790; 1840-1850	1740	1850			;	No inventory, seperated into series. Finding aid with inventories.	
5382	Shipping papers: papers and documents, 1740-1750; 1770-1790; 1840-1850	1740	1850			;	No inventory, seperated into series. Finding aid with inventories.	
5383	Shipping Records, 1740-1760, 1770-1800, 1840-1860	1740	1860			Shipping records;	Formerly Temp box # 2	
5384	Records, 1741-1755	1741	1755	; Pitman;	Second Congregational Church	Church records and registers;		
5385	Committee Book, 1743-1799	1743	1799		Congregational Church	Church records and registers;		
5386	Records, 1743-1831	1743	1831		First Congregational Church	Church records and registers;		
5387	Privateer, 1744-1745	1744	1745			;		
5388	Marriages and Baptisms; 1744-1821	1744	1821		First Congregational Church	Church records and registers; Genealogy		
5389	Legal, Shipping, Correspondence, Miscellaneous Papers, 1744-1958	1744	1958			Shipping records; Letters		Pauline Weaver Collection
5390	Legal, Shipping, Correspondence, Miscellaneous Papers, 1744-1958	1744	1958			Shipping records; Letters		Pauline Weaver Collection
5391	Records, 1744	1744			Congregational Church	Church records and registers;		
5392	Record of Court Cases, 1745	1745			Rhode Island Courts	Court records;		
5393	Prices of various European businesses, 1749-1816	1749	1816			;	177 pieces in 2 folders.	
5394	The Book of Common Prayer and the Holy Bible, 1750-51, containing inserts of bookmarks, palm crosses, family notes, scriprutural articles	1750	1751			Sacred books; Genealogy	Inscribed: "Oliver R. Warner to his children...August 1784." Accepted by B.L., 12/10/98	Chester Collection
5395	Account Book, 1750-1768.	1750	1768	; Town of Newport;	Long Wharf	Business Records; Newport--Town of--Records		
5396	Town Meeting (extracts): Newport, Middletown and Portsmouth, 1750-1847	1750	1847			;	21 pieces	
5397	Shipping papers, 1750-1900	1750	1900			;	Folders 7 through 11, 54 items	
5398	Log Book, 1750	1750		; Tillinghast, Samuel;	Africa	Log-books;		
5399	Log Book, Congo Transactions, 1750	1750			Endeavor	Log-books;		
5400	Boston newspapers, 1751-1792	1751	1792			Newspapers;		
5401	Lottery Ticket #4353 granted for paving the streets of Newport, 1752?	1752				;	Ticket found in book "Dr. Robertson's Genuine Patent and Family Medicines..." by T.W. Dyott. MS 1005.20.6	
5402	Paper currency					;		
5403	Pavement Lottery ticket #265			Ayrault, Stephen		;		
5404	Ticket #1959 for lottery granted by Rhode Island General Assembly to William West of Scituate for the disposal of certain tracts of land and stock	11/19/1904		Harris		;		
5405	Ships accounts, 1754-1764, with index	1754	1764			;	Old number: 599	
5406	Post Office Letter Book, 1755-1757	1755	1757		Postal Service	Postal Service--History;		
5407	Record Book of letters received, 1755-1765	1755	1765		Post Office, Newport	Postal Service--History;		
5408	Accounts of Newport Post Office with General Post Office of America, 1755-1770	1755	1770		Post Office	;		
5409	Privateers, 1756-1757	1756	1757			;		
5410	Navigation Books, 1756	1756				Navigation;		
5411	Lotteries: Parade, 1784; Fortification, 1757; Pavement, 1761; King Street, 1772; Congrigational Church, 1785; Methodist Chapel, 1807	1757	1785			;		
5412	Commissions signed by the Governors of Rhode Island, 1757-1905	1757	1905			;	67 pieces	
5413	French and Indian War, Capture of Vernon ship by French Privateer, 1757	1757				;		Vernon papers
5414	Quaker Letters, one undated, 1757, 1757	1757			Quaker Church	;		
5415	French and Indian War, papers relating to Fort George, 1758-1765	1758	1765			;		
5416	Minutes of Women's Meeting, 1759-1784	1759	1784		Society of Friends	Church records and registers;		
5417	Navy Commissions, 1759-1814	1759	1814			;	3 pieces	
5418	Extracts, 1760-1775	1760	1775		Newport Mercury	Newspapers;		
5419	Account Book of the Proprietors of Easton's Point, 1760-1871 and 1769-1861	1760	1861		Society of Friends	Church records and registers;	Conservation needed	
5420	Invoice from London for lawns, calicos, linens, etc., 1760	1760				;	"...none so prettys..."	
5421	Treasurer's Account Book, 1761-1796	1761	1796	; Town of Newport;	Newport Town Council	Newport--Town of--Records;	A portion of this volume was on display at the Museum of Newport History. It was removed on Sept. 3, 1996.	
5422	Treasurer's Account Book "B" 1761-1796	1761	1796		Town of Newport	Newport--Town of--Records;		
5423	Jewish Club Rules, 1761	1761			Jewish Club	;		
5424	Rules of the Jewish Club, 1761	1761			Jewish Club	;		
5425	1762-1819	1762	1819		Post Office	;	8 pieces	
5426	Bonds and Indentures, 1763-1796	1763	1796			Business records; Newport--Town of--Land evidence		
5427	Log Book, Journal, Invoice Book, 1765-66	1765	1766	; Dordin, Peter;	Apollo	Log-books; Diaries		
5428	Stamp Act, 1765-1766	1765	1766			;	2 pieces	
5429	Account book of unknown grocer, 1765-1771	1765	1771			Business records;		
5430	Horse Race on Easton's Beach, 1765	1765				;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5431	Commissions of Thomas Vernon, a Postmaster Tables of posts of single letters carried by Post, 1765	1765		; Vernon, Thomas;	Post Office		4 pieces, 1764-1770	
5432	Log Book, 1766-1767	1766	1767		Industry	Log-books;		
5433	List of voters in Newport, 1767, 1787	1767	1787			Newport-Town of-Records;		
5434	Manufacturers of Spermacetti, Articles of agreement for 1767. May 10, 1767	1767						
5435	Stamp on letter to Captain John Osborne from Bristol, February 10, 1767	1767					Signed John Mallard	
5436	Log Book, 1768-1771; Certificate of protection from impressment by the British to Goodman Halverson, 17??; Certificate of bond of legal goods to Goodman Halverson from England, 17??; Certificate of bond of legal goods to Goodman Halverson from England, 17??; bond of legal goods, 1769; Custom House Record to Goodman, 1769; Letter written by Halverson to his wife, 1770; Practice book containing Geometry, Trigonometry, Plane Sailing, Surveying, 1768-1771.	1768	1771		Cicero	Log-books; School-books		
5437	Stampless Covers and Postmarks: Wilmington, NC; Savanna: New York; Charlestown. Postmark on a letter to Aaron Lopez from Benj. Wright from Savanna La Mar. Nov. 28, 1768	1768						
5438	Hebrew signatures, 1769-1792	1769	1792				8 pieces	
5439	United Congregational Church, 1769-1857	1769	1857		Congregational Church		Repairs to 2nd church after Revolution; Bell of 2nd church; Controversy between 1st and 2nd churches. 98 pieces	
5440	Sheriff papers, Court papers, Writs and Summons to court, 1771-1778	1771	1778				79 pieces	
5441	Long list of court cases pending, Nov. 1771	1771			Colony of Rhode Island			
5442	Changes from other Post Offices to Newport, 1772-1775	1772	1775		Post Office		24 pieces	
5443	List of persons with smallpox, 1772(?)	1772		; Coasters Harbor Island;				
5444	French & Indian Wars, Rhode Island Laws, 1772	1772						
5445	Rhode Island Laws, 1772	1772						
5446	Smallpox, Coasters Harbor Island, List of persons, 1772	1772						
5447	Minutes of Meetings, 1773-1790	1773	1790		Society of Friends	Church records and registers;		
5448	Manuscript relating to Rhode Island fishermen having the right to continue fishing in Canadian waters without fear of legal action, 1773	1773				Fishing;		
5449	Manuscript relating to Cod fishing in Canada. RI fishermen want the right to continue fishing in Canadian waters without fear of legal action, 1773	1773					Fragmented	
5450	Revolutionary papers, 1774-1793	1774	1793			United States--History--Revolution;	63 pieces	
5451	Census of 1774	1774			City of Newport	Census;		
5452	British Parliament Session Law, Reign of King George III, 1774	1774			Parliament	Great Britain--History;		
5453	To send copies of Resolution passed by Town of Newport to unite with other colonies, May 20, 1774	1774			Committee of Correspondence for Newport			
5454	Synagogue, 1775, 1780	1775	1780					
5455	Vernon house being painted. House built by French in yard. Purchase of Redwood House on Clark Street. 1775-1783	1775	1783			United States--History--Revolution;	53 pieces	Vernon papers
5456	Marriages, 1775-1888	1775	1888		Society of Friends	Church records and registers; Genealogy		
5457	Rhode Island Camp near Boston. Pass words and general orders, 16 pages sewn into pamphlet. June 4, 1775 through Nov. 9, 1775	1775						
5458	Births, 1776-1861	1776	1861		Society of Friends	Church records and registers; Genealogy		
5459	Documents regarding French spoilation claims for the ship Brandywine, taken by the French in 1776, 1907-1924	1776	1924		Brandywine	Shipping records; United States--History--Revolu		
5460	Rhode Island Declaration of Independence enacted by the general Assembly at the Old State House in Providence, May 4, 1776	1776			State of Rhode Island	Declaration of Independence;	Facsimile - 2 copies	
5461	Map of Rev. British ships in harbor, April, 1776	1776						
5462	Rhode Island Declaration of Independence, 1776 Rhode Island Declaration enacted by the General Assembly at the Old Sate House in Providence, May 4, 1776.	1776					Facsimile - 2 copies	
5463	4 small account books, 1777-1779	1777	1779			Business records;	Authors unknown	
5464	Regimental Order books, Morristown, PA: 4 books, 1777, 1779 (2) and 1780	1777	1780					
5465	Navy Board, 1777-1794	1777	1794				12 pieces	Vernon papers
5466	Town Laws, 1777-1807.	1777	1807		Town of Newport	Newport--Town of--Records;		
5467	Newport schools, receipts for tuition, etc., 1777-1878	1777	1878					
5468	Rhode Island Sheet Music Collection, 1777-1975	1777	1975			Music;		Rhode Island Sheet Music Collection
5469	Sheet music "God Save the Thirteen States", 1777-1975	1777	1975		Rhode Island Music Society		Photocopy	Rhode Island Music Society
5470	Sheet Music, "Recueil de Choeurs en Chiffres", 1777-1975	1777	1975		Rhode Island Music Society			Rhode Island Music Society
5471	Massachusetts Regimental Orderly Book, 1777	1777				Military history;		
5472	Prison ship "Lord Sandwich", list of Newporters placed on board, October, 1777	1777						
5473	Regimental Order Book, Peekskill, 1777	1777					(partial gone)	
5474	Proprietor's Records, 1804-1899, 1778-1804	1778	1899		Society of Friends	Church records and registers;		
5475	Account book, 1779-1782	1779	1782			Business records;	Author unknown	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5476	Extracts from town meeting minutes, 1779-1847	1779	1847		Town of Newport	Newport--Town of--Records;		
5477	Newport Town Proceedings, vol. 1, 1779-1855	1779	1855		Town of Newport	Newport--City of--Records;		
5478	Diary listing court cases in various towns in Rhode Island, 1779	1779			State of Rhode Island	;		
5479	Lists court cases in various towns in Rhode Island, 1779	1779			State of Rhode Island	Diaries;		
5480	Provisions issued from His Majesty's stores at Rhode Island for the Hessian Regiments from June 27, 30, 1779	1779			Hessian Regiments	;	Also, lists names of Hessian Regiments, etc.	Engs family papers
5481	Sheriff papers, Court papers, Writs and Summons to court, 1780-1789	1780	1789			;	147 pieces	
5482	Newport Town Council Minutes, 1780-1802	1780	1802	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5483	Certificates of Residence for Persons Moving to Newport, RI from Other Towns, 1780-1840.	1780	1840		Town of Newport	Newport--Town of--Records;		
5484	Tax Records, 1780-1864	1780	1864			;	17 pieces	
5485	Document dealing with the pledge of association to assist in the defense of Newport against the King, 1780	1780				;	Frames	
5486	Wrecked vessels left by the British, 1780	1780				;		
5487	Instructions to delegates of RI in Congress regarding quartering of French soldiers, 1781	1781				;		
5488	1st 3 pages for 1783, rest of pages from Blackstaff's Almanac of 1792, Boston	1783	1792			Almanacs;		
5489	Records, 1783-1886	1783	1886	; Six Principles Baptist Society;	Second Baptist Church	Church records and registers;		
5490	Minutes of Women's Meeting, 1784-1801	1784	1801		Society of Friends	Church records and registers;		
5491	Rates of Pews, List of Pew Holders, Lottery, 1785-1788	1785	1788		Second Congregational Church	Church records and registers;		
5492	Court papers, 1785-1799	1785	1799		State of Rhode Island	;	100 pieces	
5493	Discipline Book, 1785	1785			Society of Friends	Church records and registers;		
5494	List of subscribers for purchase of clock for the State House, Mar. 15, 1785	1785				Clocks;		
5495	List of subscribers for purchase of colony House Clock, Mar. 15, 1785	1785			Colony House	;		
5496	Records of Baptisms; Marriages, Burials, Confirmations, 1786-1861	1786	1861		Trinity Church	Church records and registers;	Includes index	
5497	Certificates, 1786-1885	1786	1885		Society of Friends	Church records and registers;		
5498	List of vessels paying from Light Money. Goves lists of destinations. May 8, 1787 to January 1, 1788	1787	1788			;		
5499	Newport Town Meeting Minutes, 1787-1795	1787	1795		Town of Newport	Newport--Town of--Records;		
5500	Certificates, 1787-1799	1787	1799		Society of Friends	Church records and registers;		
5501	Advertisements and miscellaneous newspaper clippings, 1787-1844	1787	1844			Scrap-books;		
5502	Minutes & constitution of African Union Society & African Benevolent Society. Records not complete, 1787-1946. Papers and Records, 1793-1916	1787	1946	; African Union Church; Burton, Benjamin;	Union Congregational Church	Church records and registers;		
5503	Minute Book, 1789-1796	1789	1796	; African Union Society;	Union Congregational Church	Church records; African-Americans		
5504	"Constitution of a Society Abolishing Slave-Trade..." 1789	1789				Abolition of slavery;		
5505	Newport Town Council Minutes, 1790-1794.	1790	1794	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5506	Sheriff papers, Court papers, Writs and Summons to court, 1790-1799	1790	1799			;		
5507	Minutes of Meetings, 1790-1803	1790	1803		Society of Friends	Church records and registers;		
5508	State of Rhode Island Booklet containing court cases heard in rovidence Court, 1791-1792	1791	1792		State of Rhode Island	;		
5509	Providence Court Cases, State of Rhode Island Booklet, 1791-1792	1791	1792			;	Contains court cases heard in Providence court	
5510	Correspondence, 1791-1833; Treasurer's Report, 1782-1849	1791	1849		Newport Association of Mechanica and Manufacturers	Associations;		
5511	Charter, Constitution, and Bylaws, 1791-1872; Minutes, 1791-1828	1791	1872		Newport Association of Merchants and Manufacturers	Associations;		
5512	Letter regarding the adoption by Rhode Island of the Constitution, 1791	1791				;	1 piece	
5513	"Courier", magazine discussing a law passed in the French Parliament. Feb. 26, 1791	1791				;		
5514	Old Emision Money pd. Treasurer, US, 1791	1791				;		
5515	Old Emmissions Money to Treasury of U.S., 1791	1791				;		ms
5516	Sheriff papers, Court papers, Writs and Summons to court, 1792-1799	1792	1799			;	160 pieces	
5517	Log Book, 1792	1792		; Sherman, George;	Sally	Log-books;		
5518	Stampless covers "Free", Treasury Dept. Circular, 1792	1792				;		
5519	Ministers and Elders, 1793-1895	1793	1895		Society of Friends	Church records and registers;		
5520	Minutes, Laws, Cash, Constitution, Accounts, 1793-1933	1793	1933	; African Humane Society and African Union Society;	Union Congregational Church	Church records; African-Americans		
5521	Records, 1793-1936	1793	1936		Newport Customs House	Rhode Island--State of--Records; Shipping records		
5522	Custom House Records, Newport, RI, Records and Documents, 1793-1936	1793	1936		Custom House Records	;	146 items - Contains documents issued by the departments of Treasury and Commerce, and RI Custom House in Newport	
5523	Custom House Records, Newport, RI, Documents and Records, 1793-1936.	1793	1936			;	Documents issued by the departments of Treasury and Commerce, and RI Custom House in Newport	
5524	Log Book, Geometry; Sailing instructions, 1793	1793		; King, Frederick; Helme, Nathaniel;	Matsey	Log-books; School-books		
5525	Log Book, 1794	1794			Lily	Log-books;		
5526	Log Book, 1795-1796	1795	1796	; Woodward;	America	Log-books;		
5527	Ship's Account Book, 1795-1797	1795	1797		Ascension	Log-books; Shipping records		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5528	Newport Town Council minutes, 1795-1803.	1795	1803	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5529	Newport Town Meeting Minutes, 1795-1809	1795	1809		Town of Newport	Newport--Town of--Records;		
5530	Sailing orders from owners unknown to Captain Joseph Rodman, Master, ship Molly. February 20, 1796.	1796	1796			Shipping records; Slave-trade	Orders to "proceed directly for the island of Barbados Speak no vessel at sea unless in distress, making all dispatch possible . . ." also concerning a return cargo of rum and sugar.	
5531	Ship's Log, 1796-1798	1796	1798		Ascension	Log-books;		
5532	Treasurer's Account Book, 1796	1796			Town of Newport	Newport--Town of--Records;		
5533	Ball for Washington's birthday, 1796	1796				Invitations;		
5534	School Book, arithmetic workbook, 1796	1796				;		
5535	Legal papers, 1797-1850	1797	1850		General Assembly	;	34 pieces	
5536	Ship's Account Books, sales of the Brigantine Peggy's cargo from Bordeaux; also includes the accounts of the sloop Juliet, 1797.	1797		; Vernon, Samuel;	Peggy	Log-books; Shipping records		
5537	Heart Fire Club, Records Book, 1798-1838	1798	1838	; Heart Fire Club;	Heart Fire Club	Fires; Associations		
5538	Vouchers; Receipts for Loan Office Certificates, 1798	1798		; Ellery, William;	Newport Customs House	Rhode Island--State of--Records; Shipping records		
5539	Ledger, 1799-1809	1799	1809		Newport Insurance Company	Insurance;		
5540	Letters and Rates, 1799-1835	1799	1835		Newport Insurance Company	Insurance; Business records		
5541	Record Book, 1799-18__	1799	1899		Newport Insurance Company	Insurance;		
5542	Log Book, 1799	1799		; Wood, William;	Russell	Log-books;		
5543	Newport Mercury, January 7, 1800	1800	1800		Newport Mercury	Newspapers;	Very bad condition, torn, stained	
5544	Record Book, 1800-1801	1800	1801		Newport Insurance Company	Insurance;		
5545	Cancellations, no stamps, wax seals, 1800-1810	1800	1810		United States Postal Service	Postal service--History;		
5546	Sheriff papers, Court papers, Writs and Summons to court, 1800-1820	1800	1820			;	106 pieces	
5547	Marine invoice Book, 1800-1825	1800	1825		Audley Clarke	Log-books; Shipping records		
5548	Bonds and Indentures, 1800-1849	1800	1849			Business records; Newport--Town of--Land evidence		
5549	Minutes of Meetings of Proprietors of Long Wharf, 1800-1863	1800	1863	; Town of Newport;	Long Wharf	Business Records; Newport--Town of--Records		
5550	Certificates of birth for mariners, 19th century.	1800	1899		Newport Customs House	Rhode Island--State of--Records; Shipping records		
5551	Custom House certificates of birth for mariners. Records: 19th Century	1800	1899			;	Certificates of birth and naturalization. Documents are arranged by state and town and are in alphabetical order by surname. 1 linear ft., 2123 pieces Formerly box UM8, UM 72	
5552	Greeting cards, Christmas, Easter, birthday, valentines Day, 19th and 20th century	1800	1999			Greeting cards;	Formerly box UM8, UM 72	
5553	Greeting cards, Christmas, Easter, birthday, valentines Day, 19th and 20th century	1800	1999			Greeting cards;	Formerly box UM8, UM 72	
5554	List of pew owners, 19th-20th century	1800	1999		Trinity Church	Church records and registers;		Trinity Church Papers
5555	Arithmetic Workbook, ca 1800	1800				School-books;		
5556	Record Book, 1801-1802	1801	1802		Newport Insurance Company	Insurance;		
5557	Minutes of Women's Meeting, 1801-1820	1801	1820		Society of Friends	Church records and registers;		
5558	Account Book, 1801-1802; Newspaper Clippings, 1847-1848, H.E.W., comp.	1801	1848			Business records; Scrap-books		
5559	Ledger, 1801-1848.	1801	1848	; Town of Newport;	Long Wharf	Business Records; Newport--Town of--Records		
5560	Society of the Cincinnati pamphlets, 1801, 1917, 1919, 1934	1801	1934		Society of the Cincinnati	;		
5561	Record Book, 1802-1804	1802	1804		Newport Insurance Company	Insurance;		
5562	Newport Town Council Minutes, 1802-1806.	1802	1806	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5563	Listing of different fish caught at Newport, 1802-1816	1802	1816			;		
5564	Invoice, 1802	1802		; Finch, Joseph; Vernon, Samuel; Vernon, William;	Hannah	Log-books; Shipping records		
5565	Newport Town Council Minutes, 1803-1807.	1803	1807	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5566	The Holy Bible, 1816, 1803; Book of Common Prayer, 18__	1803	1816			Sacred books;		
5567	Committee Book, 1803-1833; Marriages by Ezra Stiles	1803	1833	; Congregational Church, Second;	Congregational Church	Church records and registers; Genealogy		
5568	Argument for the formation of the U.S. Navy, 1803	1803				;		
5569	Record Book, 1804-1805	1804	1805		Newport Insurance Company	Insurance;		
5570	Record Book, 1805-1807	1805	1807		Newport Insurance Company	Insurance;		
5571	List of Subscribers, 1805	1805			Rhode Island Republican	Business records; Newspapers		
5572	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, 1806-1816	1806	1816		Trinity Church	Church records and registers; Genealogy		
5573	Records of Building of House of Worship, 1806	1806			First Methodist Church	Church records and registers; Architecture		
5574	Newport Town Council Minutes, 1807-1809.	1807	1809	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5575	Record Book, 1807-1810	1807	1810		Newport Insurance Company	Insurance;		
5576	Cash Book # 5, 1807-1810	1807	1810		Newport Customs House	Rhode Island--State of--Records; Shipping records		
5577	Newport Town Council minutes, 1807-1814.	1807	1814	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5578	Minutes of Meetings, 1807-1824	1807	1824		Society of Friends	Church records and registers;		
5579	Record Book, 1807	1807			First Methodist Church	Church records and registers;		
5580	"The Economy of Human Life" printed in Philadelphia, 1807	1807				;	36 pages, incomplete	
5581	Constitution and Minute Book, 1808-1824	1808	1824	; African Benevolent Society;	Union Congregational Church	Church records; African-Americans		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5582	Deaths, 1808-1875	1808	1875		Society of Friends	Church records and registers; Genealogy		
5583	Paper giving current prices of items exported from America to Liverpool, Britain, during the Napoleonic War, April 12, 1808	1808				;		
5584	Paper giving the current prices of items exported from America to Britain during the Napoleonic war, April 12, 1808	1808				;	Embargo, 1807-1809	
5585	Middletown tax list, 1808	1808				Middletown-Town-of-Records;	Indexed by Mr. Blaine	
5586	Price Current for America to Liverpool, April 12, 1808	1808				;	Paper giving current prices of items exported from America to Britain during the Napoleonic wars.	
5587	(unknown) writes R. Williams of family and friends, including the death of Sarah Barney. New Bedford, February 26, 1808	1808		; Williams, Ruth Hadwin; Rotch, Lydia; Rotch, Mary;		;	Others mentioned: Williams, John Earl; Rodman, Clark; Engs, George; Cornell, Lydia Hadwin	The Williams Collection
5588	Log Book, Steward's weekly returns, 1809-1811	1809	1811		Revenge	Log-books;		
5589	Ledger, 1809-1812	1809	1812		Newport Insurance Company	Insurance;		
5590	Newport Town Council Minutes, 1809-1820.	1809	1820	; Town of Newport;	Newport Town Council	Newport--Town-of--Records;		
5591	Newport Town Meeting Minutes, 1809-1820	1809	1820		Town of Newport	Newport--Town-of--Records;		
5592	Records, 1809-1859	1809	1859		Fourth Baptist Church	Church records;		
5593	List of Subscribers, 1809	1809			Newport Mercury	Business records; Newspapers		
5594	Statement of a cotton manufactory owned by a Providence firm, 1809	1809				Cotton;		
5595	Statement of a cotton manufactory owned by a Providence firm, 1809	1809				;		
5596	Record Book, 1810-1812	1810	1812		Newport Insurance Company	Insurance;		
5597	Bird descriptions booklet. Manuscript booklet describing birds, no author, 1810	1810				Natural history; Birds	54 pages	
5598	Map showing coal deposits on Aquidneck Island, 1810	1810				Mining; Coal Mining		
5599	Jamestown, census, 1810	1810				Jamestown;		
5600	Coal mine in Portsmouth, Aquidneck Island, 1810	1810				Mines and mineral resources;		
5601	Muster Rolls, 1811-1819	1811	1819		Third Company, First Regiment	Military history;		
5602	Journal, 1811-1838.	1811	1838	; Engine Company, Number 5;	Newport Fire Dept.	Fires;		
5603	Fire Watchers, List of signatures, 1811	1811				;		
5604	Log Book, Journal, 1812-1813	1812	1813	; Greene, William;	U.S. Gunboat No. 48	Log-books; Diaries		
5605	Night Watch, list of names and reports, 1812-1847	1812	1847			;	62 pieces	
5606	Log Book and Journal, 1812	1812		; Topham, P. M.;	Swift	Log-books;		
5607	Log Book, 1812	1812		; Wilson, Thomas;	Tom	Log-books;		
5608	Log Book, 1812	1812		; Perry, O. H.;	Lawrence	Log-books; United States--History--War of 1812		
5609	Account Book, 1812	1812			Society of Friends	Church records and registers;		
5610	Records, 1812	1812			Baptist Church	Church records;		
5611	Estates, War of 1812	1812				Summer colony; United States--History--War of 1812		
5612	Fourth Census of Newport, 1820	1812		; Perry, Oliver Hazard;		Log-books; United States--History--War of 1812		
5613	Log of the Lawrence (21.5)	12/16/1904				;	location note - RS means Rear Shelf	
5614	Affadit respecting the incident on Lake Erie, 1813, copy	1813	1813			United States--History--War of 1812; Naval history		Breese Papers
5615	Cartel Book, 1813	1813			Robinson Potter	Log-books; Shipping records		
5616	Log Book, 1813	1813			Saratoga	Log-books;	Concerns cruise to New Orleans.	
5617	Unknown writer to R. Williams reporting on a storm and the delivery of a stove. The writer reports on family business and gives detailed directions to a location in western New York. Unknown (same letter, different handwriting, possibly spouse of above writer) to father (probably Obadiah Williams) reporting crop news. L'Orient, August 13 (1813)	1813		; Williams, Ruth Hadwin; Williams, Obadiah;		;		The Williams Collection
5618	Newport Town Council Minutes, 1814-1819.	1814	1819	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5619	Notes on Newspapers, 1814	1814			Post Office, Newport	Postal Service--History; Newspapers		
5620	Tax on carriage, 1814	1814				;		
5621	Unknown writer to R. Williams wishing her well in her new home in Butternuts. She also speaks of life in Scipio. Scipio, January 16, 1814	1814		; Williams, Ruth Hadwin; Mott, Eliza Williams;		;	Others mentioned: Williams, Ann; Greene, Abigail Williams; Weedon, Catharine Williams	The Williams Collection
5622	Town Watch - Report to Town Council, Oct. 9, 1814	1814				Newport History;	Signatures of Town Watch: Townsend, Job; Trevett, John; Gardner; Henry; Oman, William B.	
5623	Log Book, 1816-1817	1816	1817	; Waldin;	George & Mary	Log-books;		
5624	Meteorological Diary, RI, 1816-1822	1816	1822			Meteorology;		
5625	Newport Town Meeting Minutes, 1816-1831.	1816	1831		Town of Newport	Newport--Town of--Records;		
5626	Deeds of pews, 1816-1838	1816	1838		Trinity Church	Church records and registers;		Trinity Church Papers
5627	Scrapbook of Clippings from "Memoir of RI," ca 1816.	1816			Rhode Island Republican	Scrap-books; Newspapers		
5628	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, Charter, 1817-1850	1817	1850		Trinity Church	Church records and registers; Genealogy		
5629	Treasurer's Accounts, 1817-1891	1817	1891		Trinity Church	Church records and registers;		
5630	Record of court appearance of Robert B. Cranston for insulting Governor on 'Lecture Day, 1817	1817		; Cranston, Robert B.;	Newport Courts	Court records;		
5631	Log Book from Bristol, RI, 1818-1825; Boarding House records, 1849-1851.	1818	1851	; De Wolf, George;	Bristol	Log-books;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5632	Record of Engine Company No. 3, 1818-1872	1818	1872	; Engine Company No. 3;	Newport Fire Dept.	Fires;		
5633	Ship's Log, 1818	1818		; Thomas, Andrew;	Commodore Bainbridge	Log-books;		
5634	Log Book, 1818	1818			Alliance	Log-books;		
5635	Ship's Record, 1818	1818			Penelope	Log-books; Shipping records		
5636	Meteorological diary, booklet, 1819-1820	1819	1820			Meteorology;	Author unknown	
5637	Constitution and Laws, 1819; Minutes, 1819-1822	1819	1822		Franklin Association, Newport, R.I.	Associations;		
5638	Board of Health Records, 1819-1832	1819	1832	; Town of Newport;	Newport Board of Health	Newport--Town of--Records;	First Board of Health book in Newport.	
5639	Treasurer's Account Book, no. 12, 1819-1835.	1819	1835	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5640	Newport Town Council Minutes, 1819-1836.	1819	1836	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5641	Meteorological diary, 1819-1820 Also, weather journal in 2 booklets, 1855 - 1872	1819	1872			Meteorology;	Author unknown	
5642	Records: Applicants for help, 1870-1888; Asylum, 1819-1827; Council minutes, 1820; Militia, 1852-1854; Voters by wards.	1819	1888		City of Newport	Newport--City of--Records;		
5643	Circular - Republican Party, 1819	1819			Republican Party	;		
5644	Record Book, 1820-1822	1820	1822		Marine Insurance Company	Insurance;		
5645	Yearly meeting, women friends, 1820-1842	1820	1842		Quaker Church	;		
5646	Sheriff papers, Court papers, Writs and Summons to court, 1820-1847	1820	1847			;	102 pieces	
5647	Cancellations, no stamps, wax seals, 1820-1847	1820	1847		United States Postal Service	Postal service--History;		
5648	Physician's Day Book, ca. 1820	1820				Business records; Medicine--History	Some pages have been used as a scrapbook.	
5649	Trustees to Mary Tillinghast, 1820	1820		; Tillinghast, Mary;	Society of Friends	Church records and registers;		
5650	Fourth Census of Newport, 1820	1820		; United States Government;	Department of the Census	Census;		
5651	Port of Newport, Eagle with stars, 1820	1820			Port of Newport	;	Customs House	
5652	Board of Commissioners Minutes, 1821-1827.	1821	1827	; Town of Newport;	Newport Board of Commissioners	Newport--Town of--Records;		
5653	Newport Town Meeting Minutes, 1821-1834.	1821	1834		Town of Newport	Newport--Town of--Records;		
5654	Minutes of Women's Meeting, 1821-1868	1821	1868		Society of Friends	Church records and registers;		
5655	Letter Book, 1822-1826	1822	1826		Rhode Island Union Bank	Banks and banking;		
5656	Minutes of Meetings, 1823-1858	1823	1858		Society of Friends	Church records and registers;		
5657	Record Book, 1823	1823			First Methodist Church	Church records and registers;		
5658	Minutes of Meetings, 1824-1875	1824	1875		Society of Friends	Church records and registers;		
5659	List of Subscribers, 1824	1824			Union Congregational Church	Church records; African-Americans		
5660	"...The era of a new year - Ah! How portentous it may prove to thousands..." (Author unknown) a poem in tribute of O. Brown, January 1, 1824	1824		; Brown, Obadiah Moses;		;		The Williams Collection
5661	Printed program: "Order of Performance for the Celebration of Independence," July 5, 1824	1824			Second Baptist Church	Programs;		
5662	Records, 1825-1826	1825	1826		Fraternity of Odd Fellows	Associations;		
5663	Record of Advertisements, 1825-1832	1825	1832		Rhode Island Republican	Business records; Newspapers		
5664	Scrapbook of marriages and deaths in Newport, 1825, 1834	1825	1834			Genealogy; Scrap-books		
5665	Log Book, Journal, 1826-1827	1826	1827		Shark	Log-books; Diaries		
5666	Ledger, 1826-1831	1826	1831		Rhode Island Republican	Business records; Newspapers		
5667	Report of committee on proposed canal to be cut through the island, 1826	1826				Jamestown;		
5668	Student Roster, 1827-1834	1827	1834		Newport School Department	Schools; Newport--Town of--Records	Some staining	Newport School Department
5669	Register of the Graduates of the Rogers High School, Newport, RI 1874-1804	1827	1834		Rogers High School	Schools;		
5670	Secretary's Records of the Public School Committee of the Town of Newport, 1827-1839	1827	1839		Newport School Department	Schools; Newport--Town of--Records		Newport School Department
5671	Records, 1827-1841	1827	1841	; Town of Newport;	Newport Asylum	Newport--Town of--Records;		
5672	Account Book, 1828; List of Subscribers, 1844	1828	1844	; Barber;	Newport Mercury	Business records; Newspapers		
5673	Catalogue, 1828-1856	1828	1856		Newport Association of Mechanica and Manufacturers	Associations;		
5674	Library Report, 1828-1842; Treasurer's Report, 1850-1886	1828	1886		Newport Association of Mechanica and Manufacturers	Associations;		
5675	Papers, Correspondence, 1828-1919	1828	1919			Genealogy; Letters		
5676	Papers, Correspondence, 1828-1919	1828	1919			Genealogy; Letters		
5677	Legal and Religious Papers, Menus and Programs; 1828-1919	1828	1919			Genealogy; Menus		
5678	Log Book and Journal, 1829-1832	1829	1832	; Paddock, Joseph, Jr.;	Hope	Log-books; Diaries		
5679	Newport Town Council Minutes, 1829-1844	1829	1844	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5680	Treasurer's Accounts, 1829-1858	1829	1858		Trinity Church	Church records and registers;		
5681	Ship arrivals and departures, booklets 1831-1832	1831	1832			;	4 items, one booklet not dated	
5682	Account Book, 1831-1834	1831	1834			Business records;	Author unknown	
5683	Account Book, unknown merchant, 1831-1834	1831	1834			Business records;		
5684	Ship's Account Book, 1831-1839	1831	1839	; Clarke, Peleg;	John Coggeshall	Log-books; Shipping records		
5685	Newport Town Meeting Minutes, 1831-1843.	1831	1843		Town of Newport	Newport--Town of--Records;		
5686	Temperance Society, 1831	1831			Temperance Society	Jamestown;		
5687	Articles of Association, February, 1831	1831		; Temperance Assn.;		;		
5688	Town of Newport Quarantine Book, 1832-1852	1832	1852		Town of Newport	Newport--Town of--Records; Epidemics		
5689	Ship's Account Book, 1833-1834	1833	1834	; Clarke, Peleg;	Audley Clarke	Log-books; Shipping records		
5690	List of Subscribers, 1833-1840	1833	1840		Rhode Island Republican	Business records; Newspapers		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5691	Treasurer's accounts, 1833-1848	1833	1848		Zion Church	Church records and registers;		
5692	Ship's Account Book, 1833	1833			Audley Clarke	Log-books; Shipping records		
5693	Records, 1833	1833			First Baptist Church	Church records;		
5694	(Incomplete letter by an Unknown author) This letter recounts the travels of an unknown person. Described is a ship, bound for England, which is leaking. The carpenter was lowered overboard and underwater to find the leak. A ship was purchased in England for a mission to the islands in the Pacific, while anchored during a storm a pod of whales protected the ship from waves. (1860-1863)	1833						The Williams Collection
5695	Log Book of whaling voyage to the Pacific, 1834-1836	1834	1836		Audley Clarke	Log-books; Whaling		
5696	Charter, 1834; Treasury, 1840	1834	1840		Zion Church	Church records and registers;		
5697	Newport Town Meeting Minutes, 1834-1849.	1834	1849		Town of Newport	Newport--Town of--Records;		
5698	Rate board for ferry, 1834	1834				Jamestown;	photograph	Lena Clark papers
5699	Organized, 1834	1834		; Temperance Union;			See Baptist Church box	
5700	Ship's Account Book, 1835-1839	1835	1839	; Clarke, Peleg;	John Coggeshall	Log-books; Shipping records		
5701	Prescription Book, 1835-1840; Receipt Books, 1841-1842, 1842-1843.	1835	1843			Medicine--History; Business records		
5702	Account Book, 1835-1867	1835	1867	; Town of Newport;	Commissioner of School Fund	Newport--Town of--Records;		
5703	Meteorological Diary and Account Book, 1835-1870.	1835	1870			Meteorology;		
5704	Record Book, 1835	1835			First Methodist Church	Church records and registers;		
5705	(author unknown) writes O. Williams about a recent illness, farming and news of family and friends. Brooklyn, September 23, 1835	1835		; Williams, Obadiah; Williams, Samuel;			Others mentioned: Williams, James; Williams, John Earl; Williams, Francis Howgill; Purdie, John	The Williams Collection
5706	Log Book, 1836-1837	1836	1837		Natchez	Log-books;		
5707	Expenses and Accounts, 1836-1843	1836	1843	; Callahan and Tilley;	Rhode Island Republican	Business records; Newspapers		
5708	Newport Town Council Minutes, 1836-1853.	1836	1853	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5709	Watch bill kept by Midshipman C. Saunders in 1836.	1836		; Saunders, C.;	Natchez	Log-books;		
5710	Ship's Account Book, 1837-1840	1837	1840	; Clarke, Peleg;	Audley Clarke	Log-books; Shipping records		
5711	List of voters, freemen and taxpayers, 1837	1837			Middletown-Town of-Records			
5712	License bonds for vessels in the whale fishery, 1838-1839	1838	1839			Whaling;		
5713	Almanac for 1838	1838				Almanacs;	Author & place of publication unknown	Benjamin B. Howland Collection
5714	Record of Engine Company No. 7, 1839-1857	1839	1857	; Engine Company No. 7;	Newport Fire Dept.	Fires;		
5715	Records, 1839-1857	1839	1857	; Hercules Fire Co.;	Newport Fire Dept.	Fires;		
5716	Ship's Account Book, 1839-1947	1839	1947	; Clarke, Peleg;	John Coggeshall	Log-books; Shipping records		
5717	Journal of Natural History, 1839	1839					booklet	
5718	Ship's Log book of the whaler "Audley Clarke", 1840-1844	1840	1844		Audley Clarke	Log-books;	#385	
5719	Sheriff papers, Court papers, Writs and Summons to court, 1840-1847	1840	1847				100 pieces	
5720	Deeds for Cemetery Plots, 1840-1860.	1840	1860		Island Cemetery	Cemeteries;		
5721	Daily Record of Fires, 1840-1892	1840	1892		Newport Fire Department	Fires;		
5722	Sixth Census of Newport, 1840	1840		; United States Government;	Department of the Census	Census;		
5723	Ship's Journal for U.S.S. Delaware kept by Captain C.S. McCauley, 1841-1843	1841	1843	; McCauley, C.S.;	Delaware	Log-books; Naval history		
5724	Account of mails received, 1841-1843	1841	1843		Post Office			
5725	Vessel movements, 1841	1841			Newport News Room Bulletin	Log-books;		
5726	Poems; 1841	1841				Poetry;		
5727	Record Book, 1841	1841		; Newport Tax Collector;	Town of Newport	Newport--Town of--Records;		
5728	Proposed Constitution of the State of Rhode Island and Providence Plantations, Peoples Convention, Nov. 18, 1841	1841			State of Rhode Island	Dorr Rebellion, 1842;	4 leaves, 8 pages	
5729	Day Book of whaling voyage, 1842-1843	1842	1843		Menkar	Log-books; Whaling		
5730	Records, 1842-1855.	1842	1855	; Town of Newport;	Newport Asylum	Newport--Town of--Records;		
5731	Read: Wake up before it is too late upon the resolution to discharge the committee selected by a board of managers. May 1842	1842				Dorr Rebellion, 1842;	Managers to report upon "Registered State Debt" May session, 1842	
5732	Circular to the Suffrage men of Rhode Island about the virtues of the "Land Holders Constitution" over the new constitution.	1842				Dorr Rebellion, 1842;		
5733	The Rights of Fishery - deals with the new constitution, March 19, 1842	1842				Dorr Rebellion, 1842;	A resnarc that the present constitution does not prohibit fishing. 2 copies	
5734	Resignation of all the officers under the People's Constitution.	1842				Dorr Rebellion, 1842;		
5735	Encouraging all to vote and to put down the Dorrites who are alleged to have committed atrocities. Smithfield, RI	1842				Dorr Rebellion, 1842;		
5736	Election Poster, March 4, 1842	1842				Dorr Rebellion, 1842;	Candidates for th People's Constitution and State Rights Party.	
5737	Rules and Regulations for the Government of the convention.	1842				Dorr Rebellion, 1842;	Contains 24 rules for running a convention.	
5738	Papers on the Dorr War	1842				Dorr Rebellion, 1842;		
5739	Log Book, 1843-1845	1843	1845	; Sherman, Joseph;	Menkar	Log-books;		
5740	Sheriff papers, Court papers, Writs and Summons to court, 1843-1846	1843	1846				57 pieces	
5741	Ship's Log, 1843-1847	1843	1847	; Macey, S.;	John Coggeshall	Log-books;		
5742	Ship's Account Book, 1843-1847	1843	1847	; Macy;	John Coggeshall	Log-books; Shipping records		
5743	Weekly Reports of Public School Number 1, March 14, 1843 - July 23, 1847	1843	1847		Newport School Department	Schools; Newport--Town of--Records	Cardboard binding completely broken	Newport School Department

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5744	Newport Town Meeting Minutes, 1843-1853.	1843	1853		Town of Newport	Newport--Town of--Records;		
5745	Log Books, Chilo, Epaninondas, Isaac Newton, 1844-1845	1844	1845	; Epaninondas; Isaac Newton;	Chilo	Log-books;		
5746	Meteorological diary, 1844-1875	1844	1875			Meteorology;		Benjamin Howland Collection
5747	Papers, 1844-1884	1844	1884			Genealogy; Letters		
5748	Political bet, Polk vs clay, July 16, 1844	1844				;		
5749	Receipt Books (daily), 1845-1846.	1845	1846			Business records;		
5750	Newport Town Council Minutes, 1845-1853.	1845	1853	; Town of Newport;	Newport Town Council	Newport--Town of--Records;		
5751	Vessels employed in the whale fishery, 1845-1850	1845	1859			Whaling;		
5752	Abstracts of vessels employed in the whale fishery which entered in this district, 1845-1850, including names of vessels and cargo.	1845	1859			;	Old numbers: zh AF1	
5753	Records, 1845-1946; Union of Second and Central Baptist Churches, 1906; Union of First and Second Baptist Churches, 1946-1947	1845	1906	; Second and Central Baptist Church;	Baptist Church	Church records and registers;		
5754	List of Yearly Advertisers, 1845	1845			Rhode Islander	Business records; Newspapers		
5755	Student Register, 1846-1870	1846	1870		First School District, Plympton, MA	Schools;		
5756	Railroad from Newport to Fall River. survey taken in June, 1846	1846				;		
5757	Mutilated stamps of U.S. City Dispatch Post on letter to Captain Henry I. Hudson, January, 1846	1846				;		
5758	Log Book, Ship's Account Books, 1847-1860	1847	1860		Lisbon	Log-books; Shipping records		
5759	Old Stone Mill Booklets, prints, photos, correspondence, 1847-1981	1847	1981			;		
5760	Letterhead Protection Hall, Protection Co. #5, 1848-1861 Bills, letters, etc., regarding Aquidneck Fire Co. #3.	1848	1861		Aquidneck Fire Company #3	;	Reunion Sons and Daughters Newport, 1859, 78 pieces	
5761	Communion Aims; Account Book, 1848	1848		; Saunders;	Emmanuel Church	Church records and registers;	Harriet H. Saunders in account with Rev. Dr. Baleh, Emanuel Church.; Camelius Saunders' day account book, 1848	
5762	Meteorological diary, 1849-1850.	1849	1850			Meteorology; Diaries		
5763	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, 1849-1865	1849	1865		Trinity Church	Church records and registers; Genealogy		
5764	Cancellations, no stamps, 1850-1870	1850	1870		United States Postal Service	Postal service--History;		
5765	Envelopes with stamps, 1850-1899	1850	1899		United States Postal Service	Postal service--History;		
5766	Envelopes with stamps, 1850-1899	1850	1899		United States Postal Service	Postal service--History;		
5767	Deeds (Records #3), 1850-1932	1850	1932		Zion Church	Church records and registers;		
5768	Minutes of Overseers' Meetings, 1851, 1887	1851	1887		Society of Friends	Church records and registers;		
5769	Probate Fees, 1852-1856	1852	1856	; Howland, Benjamin B.;	Probate Court of Newport	Court records; Wills		Benjamin B. Howland Collection, No. 27
5770	Log Book, 1852	1852		; Nichols, George T.;	Metamora	Log-books;		
5771	Record Book of unknown fire company, 1853-1857	1853	1857		Newport Fire Dept.	Fires;		
5772	Record Book of Certificates of Manufacturing Corporations as Required by Law, 1853-1904, Newport, RI	1853	1904		Manufacturing Corporations	Business Records; Manufacturers	Included are businesses that do business in Newport but are based in another city or state, and those businesses based in Newport.	
5773	Reading Room, December 26, 1853	1853				;	Prospectus for formation of Reading Room.	
5774	The Holy Bible, 1854, 1886	1854	1886			Sacred books;		
5775	List of Tombstones in Graveyard, 1854	1854		; Newell, J.P.;	Trinity Church	Cemeteries; Engravings	Contains 3 plates by Newell	
5776	Meteorological Diary, RI, 1855-1862	1855	1862			Meteorology;		
5777	Weather Journal (2 booklets), 1855, 1872	1855	1872			Log-books; Meteorology		
5778	Spoilation Claims (French), 1856-1887	1856	1887			;	25 pieces	
5779	Lottery List, 1856	1856			United Congerational Church	Church records and registers;		
5780	Stamp, early 1 cent, 1857	1857				;		
5781	Account Books, Funds, 1859-1873	1859	1873		Trinity Church	Church records and registers;		
5782	Receipt Book, 1873-1892; Record Book, 1871-1889; Register Book, 1930-1945; Minute Book, 1859-1890; Minutes Book of Trustees, 1866-1877	1859	1945		Union Congregational Church	Church records; African-Americans		
5783	Reunion, 1859	1859			Registry Sons and Daughters	Associations;		
5784	Complaints Warrants, 1859	1859				;		
5785	Toll book, Rhode Island Bridge Company, 1859	1859			Rhode Island Bride Company	Transportation--Bridges;		Chester Collection
5786	Envelopes with stamps, 1860-1898	1860	1898		United States Postal Service	Postal service--History;		
5787	Log Book, 1860	1860			Atlas	Log-books;		
5788	Records of Society of "F" Co. 1st Regm't RIDM, 1861 and 1871.	1861	1871	; F Company; RIDM;	First Regiment	Military history;	Copied by George Richardson on November, 1934	
5789	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, Vital Statistics, 1861-1888	1861	1888		Trinity Church	Church records and registers; Genealogy		
5790	Civil War photographs and manuscripts, 1861-1935, 1961-1963	1861	1963			United States--History--Civil War;		
5791	Receipt for advertisement, will, Asa Freeborne's estate, Aug. 23, 1862; Receipt for advertisement, guardian and administration notices, estate of Charles H. Chase, Nov. 26, Dec. 24, 1864.	1862	1864		Newport Mercury	Business records; Newspapers		
5792	All Saints Chapel, 1862-1869	1862	1869		Trinity Church	Church records and registers;		
5793	Papers, 1862-1919, including correspondence with Admiral Thomas, his wife Ruth, and their children. Includes photos and a diary kept by Ruth Thomas.	1862	1919	; Thomas, Ruth;		Letters;		
5794	Papers, 1862-1919	1862	1919			Genealogy; Letters		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5795	List of militia for Portsmouth for the Civil War, 1862	1862						
5796	Surgeons certificate for infirmities. Boundy slips for RI militia, Civil War, 1862	1862					96 pieces	
5797	List of RI Militia for Portsmouth, Middletown and Block Island, 1862	1862				Newport-County-of-Records;	Records of R.J. Taylor for Newport County, 100 pieces	
5798	List of Militia for Portsmouth, Civil War, 1862	1862					One roll	
5799	Time Book for the month of Sept., 1863-1867 in relation of Warren and Fall River Railroad.	1863	1867		Shanahan and Beattie Contractors	Business records;		
5800	Journal of Midshipman Frederick Hyde, 1864.	1864		Hyde, Frederick, G.;	Macedonian	Log-books; Naval history		
5801	Newport Summer, 1864	1864					?Girl's composition?	Hunter Family
5802	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, 1865-1890	1865	1890		Trinity Church	Church records and registers; Genealogy		
5803	Report of mounted guard at Lovell General Hospital, Portsmouth Grove, R.I., April 1865 - August 1865.	1865			Lovell General Hospital	United States--History--Civil War; Hospitals	Has been used as a scrapbook.	
5804	Lincoln Guard of Honor, 1865	1865				United States--History--Civil War;	Members of the funeral procession April 1865, for President Lincoln. Includes photographs.	
5805	Index to the Three Vols. of Land Evidences of the Secretary of State Office in Providence, RI, 1867.	1867		Rhode Island Secretary of State;	State of Rhode Island	Rhode Island--Colony of--Land evidence;		
5806	Rhode Island Bridge Toll Book, 1867	1867			Rhode Island Bridge Authority	Transportation--Bridges;		
5807	Letter Books, 1870-1872; Cash Book, 1868; Diaries	1868	1872	Dunn, T.; Hunter, Kate;		Diaries; Letters		
5808	Minutes of Women's Meeting, 1868-1884	1868	1884		Society of Friends	Church records and registers;		
5809	Pew Tax Records, 1869-1884	1869	1884		Trinity Church	Church records and registers;		
5810	Log Book, voyage from St. John to Barbados, 1869	1869		McLeod;	Marion	Log-books;		
5811	Record Book, 1869	1869			First Methodist Church	Church records and registers;		
5812	Old Stone Mill - Plowden's New Albion - Photocopy from Collection of New York Historical Society, New York, 1869	1869					Pages 213-222, Reference to Stone Tower	
5813	Advertising Cards, late 19th Century; Cigarettes, patent medicines, clothing and miscellaneous, some with calendars.	1870	1899			Advertising cards;		
5814	Calendars, Advertising Cards, Cigarette, Patent medicines, clothing, late 19th century	1870	1899			Calendars;	637 cards	
5815	Proposed widening of Thames Street, 1871	1871			Newport City Council		3 pieces	
5816	Minutes and Constitution, 1872-1877	1872	1877		Newport Lecture Association	Associations;		
5817	RI Women's Suffrage Association, Constitution, 1872	1872			RI Women's Suffrage Association		61 pieces	
5818	Account Books, Funds, 1873-1891	1873	1891		Trinity Church	Church records and registers;		
5819	Account Book, Trustees, 1875-1908; Bill Book, 1873-1899; Day Book, 1908; Finance Book, 1928-1925.	1873	1935		Union Congregational Church	Church records; African-Americans		
5820	Jamestown, plan of Conanicut Park, 1873	1873				Jamestown;		
5821	Record of St. Stephen's Guild, 1874-1888	1874	1888		Trinity Church	Church records and registers;		
5822	High School graduation prog., commemorative prog., RI & Newport summer tourist broch., photo. illust. & maps of RI & Newport. Business ads	1874	1980			Maps; Programs	Information ranging from 1874-1980	
5823	Pamphlets and booklets, miscellaneous single items: 1874-1980	1874	1980				Contents: High school grad. programmes, commemorative programmes, RI & Newport Summer tourist rochures, photographs, illustrations, maps. Some contain business advertisements from Newport.	
5824	Minutes of Meetings, 1875-1920	1875	1920		Society of Friends	Church records and registers;		
5825	Scrapbook and memorabilia, 1876-1879.	1876	1879		Newport Steeplechasers	Associations; Scrap-books		
5826	List of School Children, Teachers and Parents, 1876.	1876		City of Newport;	Newport Schools	Newport--City of--Records; Schools		
5827	Fall River Line, programs, Oct. 14, 1876, and Sept. 13, 1876	1876			New England Steamship Company			
5828	Roll of the House of Representatives, State of Rhode Island, May session, 1877	1877					Removed from the shipping records.	
5829	Alumni Record Book, 1878-1931	1878	1931		Rogers High School	Yearbooks; Schools		
5830	Minutes Book, 1878-1895; Minutes Book, 1895-1904; Minutes Book, 1928-1930; Trustees Minutes Book, 1940-1946	1878	1940		Union Congregational Church	Church records; African-Americans		
5831	Treasurer's Book, 1879-1890	1879	1890		Zion Church	Church records and registers;		
5832	Account book, Thurston Brothers Greenhouse, Newport, 1879-1907	1879	1907		Thurston Brothers Greenhouse	Gardening; Business records	Accepted by JY. Binding in poor condition. Appraised at \$150.00. Museum accession number 97.29.7	
5833	Schedule of busses to Point, Beach, Bellevue Avenue, etc. 1880, 1881	1880	1881		Omnibus Co.			
5834	Letter Books, 1880-1890s	1880	1899	Dunn Family;		Genealogy; Letters		
5835	Billheads and bills of sale, 1880-1941	1880	1941			Business records;	Formerly box UM22	
5836	Scrapbook, ca. 1880, miscellaneous clippings	1880				Scrap-books;		
5837	Newport Census of 1880	1880		United States Government;	Department of the Census	Census;		
5838	"The Village Bell," Little Compton, RI, June 29, 1882	1882			The Village Bell	Newspapers;		
5839	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, Vital Statistics, 1883-1904	1883	1904		Trinity Church	Church records and registers; Genealogy		
5840	The Season, Aug. 31-Sept. 28, 1887, vol. 2, #75-79; The World of Nature, Jan., Mar., Apr., Jun., 1888, vol. 1, #1,3,4,6	1887	1888			Newspapers;		
5841	Minutes, July 11, 1887 - Dec. 4, 1905.	1887	1905		Town & Country Club	Associations;		
5842	Act of the Rhode Island General Assembly to incorporate the Weenatt Shawsett Red men's Club, January 1889	1889			Weenatt Shawsett Red Men's Club	Associations;		
5843	Records, 1890-1899	1890	1899	Christian Endeavor Society;	United Congregational Church	Church records; Associations		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5844	Vestry Minutes, Trinity Church, 1890-1905	1890	1905		Trinity Church	Church records and registers; Genealogy		
5845	Commercial advertising cards, 1890	1890				Advertising cards;	Envelopes #1 & #2	
5846	Account Book, 1891-1895	1891	1895		Westchester Polo Club	Business records; Associations		
5847	Letter Books, 1901-1903; Meteorological Logs, 1891-1911	1891	1911	; Dunn, T.;	Hedge & Company	Meteorology; Business records		
5848	Quarterly Conference Records, 1892-1922	1892	1922		First Methodist Church	Church records and registers;		
5849	Lists of Summer Residents of Newport, R.I., 1895, 1896, 1897, 1901, 1902, n.d.	1895	1902			Summer colony;		
5850	Commercial advertising pamphlets. Some are stories for children. 1895	1895				Pamphlets; Advertising	Envelopes #12 & #13	
5851	Cloyne School House, Training Station Road (Hunter Family), 1895	1895			Cloyne School	;		
5852	Treasurer's Book, 1896-1925.	1896	1925		Daughters of the American Revolution	Associations;		
5853	Sea Weeds and mounted sea plants, 1896-1940, 249 pieces. Contains a book of sea weeds and illustrations, loose sea weed and sea mosses mounted on blotter paper, and an envelope containing mounted sea algae.	1896	1940			Natural history; Marine Algae		
5854	Log Book, 1898-1899	1898	1899	; Willoughby, Hugh L.;	Wampanoag	Log-books;		
5855	Log Book of the U.S. Gun Boat Gloucester, 1898	1898		; Wainwright, Richard;	Gloucester	Log-books; Naval history		
5856	Collections, 1899-1902	1899	1902		Zion Church	Church records and registers;		
5857	Ledger Book, 1899	1899			Methodist Episcopal Church	Church records and registers;		
5858	Genealogical Chart of fifteen families, ca. 1900	1900	1900			Genealogy;		
5859	Genealogical Chart of fifteen families, ca. 1900	1900	1900			Genealogy;		
5860	Genealogical Chart of fifteen families, ca. 1900	1900	1900			Genealogy;		
5861	Genealogical Chart of fifteen families, ca. 1900	1900	1900			Genealogy;		
5862	Genealogical Chart of fifteen families, ca. 1900	1900	1900			Genealogy;		
5863	Genealogical Chart of fifteen families, ca. 1900	1900	1900			Genealogy;		
5864	Minutes of Women's Meeting, 1900-1905	1900	1905		Society of Friends	Church records and registers;		
5865	Stamped envelopes, 1900-1910	1900	1910		United States Postal Service	Postal service--History;		
5866	Record Book, 1900-1922	1900	1922		Methodist Episcopal Church	Church records and registers;		
5867	Miscellaneous papers and records of the St. John's Lodge of Masons and Newport order of the Knights Templar, including rosters, correspondence, and invitations, ca. 1900-1975	1900	1975		St. John's Lodge of Masons	Associations; Invitations Invoices Letters		
5868	Miscellaneous papers and records of the St. John's Lodge of Masons and Newport order of the Knights Templar, including rosters, correspondence, and invitations, ca. 1900-1975	1900	1975		St. John's Lodge of Masons	Associations; Invitations Invoices Letters		
5869	Miscellaneous papers and records of the St. John's Lodge of Masons and Newport order of the Knights Templar, including rosters, correspondence, and invitations, ca. 1900-1975	1900	1975		St. John's Lodge of Masons	Associations; Invitations Invoices Letters		
5870	Account Book, 1901-1902	1901	1902		Methodist Episcopal Church	Church records and registers;		
5871	Dues Book, 1902-1908.	1902	1908		Newport Yacht Racing Association	Associations; Sailing		
5872	Minutes of Meetings, 1902-1911	1902	1911		Society of Friends	Church records and registers;		
5873	Cottage Owners and Rentals; Newport and Jamestown, RI, 1903, 1906, 1908	1903	1908			;		
5874	Minutes of Meetings, 1903-1914	1903	1914		Society of Friends	Church records and registers;		
5875	Scrapbook and meeting minute book of the Newport Natural History Society, 1903-1914	1903	1914		Newport Natural History Society	Associations; Natural history Naval history		
5876	Labor Union Charter of the Upholsters, Carpet, Linoleum Mechanics Union, local chapter #8, 10 June 1903.	1903			Upholsters, Carpet, Linoleum Mechanics Union	Trade-unions;		
5877	Parish Register of Births, Marriages, Burials, 1904-1956	1904	1956		Trinity Church	Church records and registers; Genealogy		
5878	Minutes, 1905-1914	1905	1914		Citizens Municipal Association of Newport	Associations;		
5879	Cash Book, 1905-1914	1905	1914		Trinity Church	Church records and registers;		
5880	Records of Baptisms; Marriages, Burials, Confirmations, Minutes, Vital Statistics, 1905-1927	1905	1927		Trinity Church	Church records and registers; Genealogy	Contains index	
5881	Old Home Week, 1905	1905			Registry Sons and Daughters	Associations;		
5882	Printed program: "old Home Week," Sept. 10-16, 1905	1905			Citizens Business Association	Associations; Programs		
5883	Account Book and Minutes, 1906-1926	1906	1926		Trinity Church	Church records and registers;		
5884	Record Book, 1906	1906			First Methodist Church	Church records and registers;		
5885	Rhulands on the Cliff, correspondence, advertisements, business records, guest lists, 1907-1909	1907	1909		Rhulands on the Cliff	Hotels, taverns, etc.; Restaurants, lunch rooms, etc.	Formerly box UM48	
5886	Log Book of Wireless Station on the Yacht Sea Otter, 1907, 1910.	1907	1910	; New York Yacht Club;	Sea Otter	Log-books; Sailing		
5887	Military Post Office, 1907, 1919-1920, 1945	1907	1945		United States Postal Service	Postal service--History;		
5888	Letter concerning the Benedict Arnold Burial Ground, Jan 18, 1907	1907		; R. Hammett Tilly;		Cemeteries;	Unknown author	
5889	Subscriptions for the Years of 1908-1909	1908	1909		Newport Casino	Associations;	Moved to Box UB?	
5890	Account Book, 1908-1913.	1908	1913		Newport Oil Company	Business records;	Account book probably of the Newport Oil Company.	
5891	League of Women Voters of Rhode Island, Newport Unit Scrap book of organization meeting and minutes of meetings -- list of members, 1920-1928 Women's Suffrage Assn. minutes, 1908-1916.	1908	1928		League of Women Voters	;		
5892	Samples of ink used by clerks in Rhode Island tested for durability and permanence, 1908	1908			Rhode Island Town Clerks	Newport--Town of--Records;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5893	Records of CWL, 1910	1910			General Greene Memorial Association	Associations;	See vol. 1409 A for index to records.	
5894	Index to Records of CWL, 1910	1910			General Greene Memorial Association	Associations;	See vol. 1409 for records.	
5895	Postmarks, 1911-1929	1911	1929		United States Postal Service	Postal service--History;		
5896	Contributions Book, 1912-1915	1912	1915		Methodist Episcopal Church	Church records and registers;		
5897	Ledger, 1913-1915	1913	1915		Trinity Church	Church records and registers;		
5898	Cash Book, 1914-1918	1914	1918		Trinity Church	Church records and registers;		
5899	Minutes of Men's and Women's Meeting, Index 1914-1922	1914	1922		Society of Friends	Church records and registers;		
5900	Guest Register, 1916-1943.	1916	1943		Cleveland House	Hotels, taverns, etc.; Guest books		
5901	Guest book, Cleveland House, 1916-1945. Alfred Smith, W.S. Vanderbilt, and Mrs. Roy Rogers are registered as guests.	1916	1945		Cleveland House	Hotels, taverns, etc.; Guest books	Binding in very poor condition. Placed with oversize volumes for protection.	
5902	Notebook of occurrences, April 1917-January 1919	1917	1919			;		
5903	Notebook of events of World War I, locally and overseas, April, 1917-January, 1919	1917	1919			European War, 1914-1918; Diaries		
5904	Kingscote Papers, 1917	1917			Kingscote	Architecture; Summer colony		
5905	Minutes of Meetings, 1918-1951	1918	1951		Society of Friends	Church records and registers;		
5906	Blue prints and drawings, 1920s-1930s	1920	1939		Trinity Church	Church records and registers; Architecture--Plans		
5907	Elsie Johns research notes, monographs, drafts regarding gilded age Newport, circa 1920s (1 of 3)	1920	1940	; St. John, Estelle;		;	Estelle St. John and Elsie Johns possibly the same person?	
5908	Elsie Johns research notes, monographs, drafts regarding gilded age Newport, circa 1920s (2 of 3)	1920	1940	; St. John, Estelle;		;	Estelle St. John and Elsie Johns possibly the same person?	
5909	Elsie Johns research notes, monographs, drafts regarding gilded age Newport, circa 1920s (3 of 3)	1920	1940	; St. John, Estelle;		;	Estelle St. John and Elsie Johns possibly the same person?	
5910	Minutes of Meetings, 1921-1931	1921	1931		Society of Friends	Church records and registers;		
5911	Framed feather pictures of a cock fight, 1922	1922				Cock fight;		
5912	Minutes of Meetings, 1923-1951	1923	1951		Society of Friends	Church records and registers;		
5913	Minutes and Treasurers Report, Portsmouth, 1924-1933	1924	1933		Society of Friends	Church records and registers;		
5914	Treasurer's Book, 1925-1932. Record of parties given for service men and women at Robinson House for Army & Navy, YMCA during World War II.	1925	1932		Daughters of the American Revolution	Associations;		
5915	Minutes of vestry meetings, 1926-1950	1926	1950		Trinity Church	Church records and registers;		Trinity Church Papers
5916	Minutes of Meetings, 1926-1951	1926	1951		Society of Friends	Church records and registers;		
5917	Pew deeds, 1926-1954	1926	1954		Trinity Church	Church records and registers;		Trinity Church Papers
5918	Parish Register of Births, Marriages, Burials, 1926-1962	1926	1962		Trinity Church	Church records and registers; Genealogy		
5919	Hotel Viking events, brochures, and ephemera	1926	1986			;		
5920	Restoration of Wanton Hazard House fund Book, 1926	1926			Daughters of the American Revolution	Associations;		
5921	Minutes of Meetings, 1927-1931	1927	1931		Society of Friends	Church records and registers;		
5922	Minutes of monthly meetings, vol. 2, 1927-1942.	1927	1942		Daughters of the American Revolution	Associations;		
5923	Canonical Marriage Register, 1927-1954	1927	1954		Trinity Church	Church records and registers; Genealogy		
5924	Newport Flag - letters and clippings concerning the Newport Flag, 1928-1930	1928	1930			;		
5925	Envelopes with stamps, 1930-1939	1930	1939		United States Postal Service	Postal service--History;		
5926	Association against the Prohibition Amendment Pamphlet, 1930	1930				;		
5927	Theater program, Newport, ca. 1930	1930				Programs;	Extremely brittle, fractured on seams	
5928	Treasurer's Book, 1932-1938.	1932	1938		Daughters of the American Revolution	Associations;		
5929	Guest Book, 1932-1941.	1932	1941		Colony House	Guest books and lists;		
5930	Minutes of Meetings, 1932-1951	1932	1951		Society of Friends	Church records and registers;		
5931	Minutes 1935-1953.	1935	1953		Daughters of the American Revolution	Associations;		
5932	Log Book, 1936-1939	1936	1939		Harvest	Log-books;		
5933	Walpoleans' Newport, May 22, 1937	1937				;	Map of Newport - a section of the city bounded by Elm St. to the north and John St. to the south, Washington St. to the west and Jew St. to the east. Shows some buildings	
5934	Printed program for Swanhurst Choral Society production of HMS Pinafore, August 9, 1937	1937			The Swanhurst Choral Society	Programs; Music		
5935	Treasurer's Book, 1938-1944.	1938	1944		Daughters of the American Revolution	Associations;		
5936	Silver (old) Exhibition at the Old State House, Newport, RI, July 4-August 2, 1938	1938				Silver; Exhibitions		
5937	Newport Tercentenary Scrapbook, 1939.	1939				Scrap-books;		
5938	"The Equality Park Gazette", March 24, 1939, a neighborhood newspaper.	1939			Equality Park Gazette	;		
5939	Envelopes with stamps, 1940-1949	1940	1949		United States Postal Service	Postal service--History;		
5940	Civil Defense Council, Financial book, 1941	1941			Civil Defense Council	;		
5941	Minutes, May 25, 1942 - July 2, 1945; Audit of National Committee of Defense by Ward Fisher Co.	1942	1945	; Ward Fisher Company;	Civilian Defense Council	Associations;		
5942	Guest Book, 1942-1951.	1942	1951		Colony House	Guest books and lists;		
5943	Record of Church Services, 1942-1951	1942	1951		Trinity Church	Church records and registers;		
5944	Guest Book, 1942-1959.	1942	1959		Colony House	Guest books and lists;		
5945	Scrapbook, 1944-1951	1944	1951		Trinity Church	Church records and registers; Scrap-books		
5946	Communicant Record, 1944-1958	1944	1958		Trinity Church	Church records and registers;		
5947	Vestry minutes, 1950-54	1950	1954		Trinity Church	Church records and registers;		Trinity Church Papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
5948	Envelopes, 1950-1969	1950	1969		United States Postal Service	Postal service--History;		
5949	Offerings Book, 1950	1950			Trinity Church	Church records and registers;		
5950	Scrapbook, 1951-1955	1951	1955		Trinity Church	Church records and registers; Scrap-books		
5951	Record of Church Services, 1951-1958	1951	1958		Trinity Church	Church records and registers;		
5952	Minutes of Meetings, 1951-1977	1951	1977		Society of Friends	Church records and registers;		
5953	Offerings Book, 1951	1951			Trinity Church	Church records and registers;		
5954	Offerings Book, 1952	1952			Trinity Church	Church records and registers;		
5955	Scrapbook, 1953-1960	1953	1960		Trinity Church	Church records and registers; Scrap-books		
5956	Offerings Book, 1953	1953			Trinity Church	Church records and registers;		
5957	Canonical Marriage Register, 1954-1956	1954	1956		Trinity Church	Church records and registers; Genealogy		
5958	Vestry minutes, 1954-57	1954	1957		Trinity Church	Church records and registers;		Trinity Church Papers
5959	Scrapbook, 1955-1957	1955	1957		Trinity Church	Church records and registers; Scrap-books		
5960	Offerings Book, 1956	1956			Trinity Church	Church records and registers;		
5961	Vestry minutes, 1957-59	1957	1959		Trinity Church	Church records and registers;		Trinity Church Papers
5962	Record of Church Services, 1958-1959	1958	1959		Trinity Church	Church records and registers;		
5963	Scrapbook, 1958-1962	1958	1962		Trinity Church	Church records and registers; Scrap-books		
5964	Offerings Book, 1958	1958			Trinity Church	Church records and registers;		
5965	Vestry minutes, 1959-63	1959	1963		Trinity Church	Church records and registers;		Trinity Church Papers
5966	Record of Church Services, 1960-1962	1960	1962		Trinity Church	Church records and registers;		
5967	Stamps and cover - Rhode Island, 1960-1990	1960	1990		United States Postal Service	Postal service--History;		
5968	Report of an Ad-Hoc Committee to Study Growth Possibilities of Channing Memorial Church, 1960	1960			Channing Memorial Church	Church records and registers;		
5969	Newport Historical Society, miscellaneous financial records, bylaws, records, 1961, 1964	1961	1964		Newport Historical Society	Newport Historical Society--Re;		
5970	Financial Statements, 1961-1968	1961	1968		Trinity Church	Church records and registers;		
5971	Parish Register, 1962-1964	1962	1964		Trinity Church	Church records and registers;		
5972	Newport Hospital: Correspondence, 1962-1969	1962	1969		Newport Hospital	Hospitals;		William A. Sherman Collection
5973	Scrapbook, 1963-1965	1963	1965		Trinity Church	Church records and registers; Scrap-books		
5974	Record of Church Services, 1963-1966	1963	1966		Trinity Church	Church records and registers;		
5975	Photographs related to property report by Philip W. Baker of [Antium], NH, ca. 1963	1963			Trinity Church	Church records and registers; Architecture--Restoration		Trinity Church Papers
5976	Parish Register, 1964-1965	1964	1965		Trinity Church	Church records and registers;		
5977	Vestry minutes, 1964-68	1964	1968		Trinity Church	Church records and registers;		Trinity Church Papers
5978	Scrapbook, 1965-1968	1965	1968		Trinity Church	Church records and registers; Scrap-books		
5979	Newport Hospital: Summary reports, 1965-1969	1965	1969		Newport Hospital	Hospitals;		William A. Sherman Collection
5980	Papers of Operation Clapboard, 1965-1972, including notes, correspondence, and publicity for annual house tours, lists of shareholders, newspaper clippings, August 1970 issue of "American Home", containing article on Operation Clapboard and reaction from readers	1965	1972		Operation Clapboard	;		
5981	Parish Register, 1966-1968	1966	1968		Trinity Church	Church records and registers;		
5982	Account book, St. Michael's Endowment Fund, 1966-1974	1966	1974		Trinity Church	Church records and registers;		Trinity Church Papers
5983	Newport Hospital: Financial Report, 1967-68	1967	1968		Newport Hospital	Hospitals;		William A. Sherman Collection
5984	Record of Church Services, 1967-1972	1967	1972		Trinity Church	Church records and registers;		
5985	Parish Register, 1968-1970	1968	1970		Trinity Church	Church records and registers;		
5986	Scrapbook, 1968-1972	1968	1972		Trinity Church	Church records and registers; Scrap-books		
5987	Oldport Association papers, including including Newport Restoration Foundation information and clippings, 1969	1969	1969		Oldport Association	Associations; Architecture--Restoration		
5988	Vestry minutes, 1969-72	1969	1972		Trinity Church	Church records and registers;		Trinity Church Papers
5989	Oldport Association papers, including information about the Wanton-Lyman-Hazard House and the proposed merger with the Newport Historical Society, 1967-1977	1969	1979		Oldport Association	Associations; Architecture--Restoration		
5990	Parish Register, 1970-1972	1970	1972		Trinity Church	Church records and registers;		
5991	Envelopes with stamps, 1970-1979	1970	1979		United States Postal Service	Postal service--History;		
5992	Scrapbook of Trinity Church, 1972-1977	1972	1977		Trinity Church	Church records and registers; Scrap-books		Trinity Church Papers
5993	Parish Register, 1973-1975	1973	1975		Trinity Church	Church records and registers;		
5994	Oldport Association papers, Friends Meeting House Committee, 1973-1976	1973	1976		Oldport Association	Associations; Architecture--Restoration		
5995	Vestry minutes, 1973-77	1973	1977		Trinity Church	Church records and registers;		Trinity Church Papers
5996	Record of Church Services, 1973-1979	1973	1979		Trinity Church	Church records and registers;		
5997	Oldport Association papers, including miscellaneous Newport Historical Society papers, 1973-1980	1973	1980		Oldport Association	Associations; Architecture--Restoration		
5998	Christmas in Newport, Schedule of events, 1976, 1977	1976	1977			;		
5999	Parish Register, 1976-1978	1976	1978		Trinity Church	Church records and registers;		
6000	Oldport Association, letterhead, c. 1976	1976			Oldport Association	Associations; Architecture--Restoration		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6001	Photograph album/scrapbook commemorating visit of Queen Elizabeth to Newport in 1976	1976			Trinity Church	Church records and registers; Scrap-books		Trinity Church Papers
6002	Minutes, correspondence, membership records from the Aquidneck Island Clergy Association, 1977-1981	1977	1989		Aquidneck Island Clergy Association	Associations; Church records and registers		
6003	Parish Register, 1978-1980	1978	1980		Trinity Church	Church records and registers;		
6004	Vestry minutes, 1978-82	1978	1982		Trinity Church	Church records and registers;		Trinity Church Papers
6005	Record of Church Services, 1979-1985	1979	1985		Trinity Church	Church records and registers;		
6006	Preservation Society of Newport County, Tickets, 1979	1979			Preservation Society of Newport County	;		
6007	Envelopes with stamps, 1980-1989	1980	1989		United States Postal Service	Postal service--History;		
6008	Envelopes with stamps, 1980-1989	1980	1989		United States Postal Service	Postal service--History;		
6009	Envelopes with stamps, 1980-1989	1980	1989		United States Postal Service	Postal service--History;		
6010	Mission Council records, 1981	1981			Trinity Church	Church records and registers;		Trinity Church Papers
6011	Family Reunion, 1982	1982				Genealogy;		
6012	Mission Council records, 1982	1982			Trinity Church	Church records and registers;		Trinity Church Papers
6013	Vestry minutes, 1983-85	1983	1985		Trinity Church	Church records and registers;		Trinity Church Papers
6014	Mission Council records, 1983	1983			Trinity Church	Church records and registers;		Trinity Church Papers
6015	Channing Memorial Church newsletter, "The Catalyst," ca. 1984; brochure, Annual Canvas, 1985-1986	1984	1986		Channing Memorial Church	Church records and registers;		
6016	Vestry minutes, 1985-86	1985	1986		Trinity Church	Church records and registers;		Trinity Church Papers
6017	Documents related to the Restoration of Bellevue Avenue, 1985-1989: Newspaper clippings, plans & drawings, Bellevue Avenue Advisory Committee notes, minutes and correspondence, technical leaflets, information on trees, work plans and specifications, correspondence from City Hall and misc. correspondence	1985	1989			Architecture--Restoration; Streets		
6018	Newport Historical Society Guest registers, library, museum, etc., 1985-	1985			Newport Historical Society	Newport Historical Society--Records; Guest books		
6019	Record of Church Services, 1986-1991	1986	1991		Trinity Church	Church records and registers;		
6020	Vestry minutes, 1987-88	1987	1988		Trinity Church	Church records and registers;		Trinity Church Papers
6021	Envelopes with stamps, 1990-1999	1990	1999		United States Postal Service	Postal service--History;		
6022	Time Chamber - 350th anniversary of Founding of Newport -- list of items enclosed in chamber installed May 25, 1990 to be opened in 2020.	1990				Newport--History;	(newspaper clippings in Library)	
6023	Notebook of minutes, schedules, and miscellaneous information of the Columbus Ships Reception Committee regarding the visit of reproductions of the Nina, the Pinta, and the Santa Maria, 1992	1992			Columbus Ships Reception Committee	Associations;		
6024	Miscellaneous reports, documents and clippings. Repairs to Cliff Walk, December 1993	1993				Cliff Walk;	Folders 1 through 7	
6025	Dinner menu from unidentified Newport restaurant, ca. 1993	1993				Menus;		
6026	The Newport Observer, May 3, 1995 (first issue); The Newport Observer, November 8, 1995 (last issue)	1995	1995		The Newport Observer	Newspapers;		
6027	Invitation and program for the 1997 Awards Event	1997			Newport Historical Society	Invitations; Newport Historical Society--Records		
6028	Invitation: Open House at Vanderbilt Hall, July 29, 1997	1997			Vanderbilt Hall	Invitations;		
6029	Newport Independent, volume 1, issue 1, November 1997	1997			Newport Independent	Newspapers;	One of two issues ever printed	
6030	Newport Independent, volume 1, issue 2, December 1997	1997			Newport Independent	Newspapers;	One of two issues ever printed	
6031	Invitation to Newport premiere of "Amistad," December 9, 1997	1997			Dreamworks Pictures	Invitations; Moving picture		
6032	1998 Annual Awards Event program and invitation	1998			Newport Historical Society	Newport Historical Society--Records; Invitations		
6033	Redwood Library and Athenaeum, stamped card, March 11, 1999, special cancellation, two copies	1999	1999		Redwood Library and Athenaeum	Postal service--History; Pamphlets		
6034	Invitation, Young America/ New York Yacht Club America's Cup Challenge Ball, 1999	1999	1999		New York Yacht Club	Yachts;		
6035	Business ledger of a tailor	07/09/1907	07/07/1908			Business records; Textile industry and fabrics		
6036	Ledger: Plumber's Account book	05/16/1912	07/10/1915			Business records;		
6037	Business ledger of a tailor	12/17/1913	06/13/1914			Business records; Textile industry and fabrics		
6038	Town Topics July 21, 1898	1898-07-21				;		
6039	Perry Timber Map (L2012.2)	after 1776				;	location note - RS means Rear Shelf	
6040	Record of Engine Company No. 2			; Engine Company No. 2;	Newport Fire Dept.	Fires;		
6041	The Book of Common Prayer					Sacred books;	1 of 61 volumes in this collection. Discard of the Library of the Protestant Episcopal Church in the Diocese of Massachusetts	
6042	Enchiridion Biblicum					Church history;	Include index. 1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:." 1 of 61 volumes in this collection.	
6043	Herbinius's Letters: Or a Philosophical Miscellany, by "Several Eminent Hands in Dublin", vol. II					Philosophy;	1 of 61 volumes in this collection.	
6044	Memoirs of Queen Anne...					Biography;	Includes index. 1 of 61 volumes in this collection. Inscribed "Cha. Beridge" and "Reverend Lockett [?] Ballard"	
6045	The Psalms of David					Sacred books;	1 of 61 volumes in this collection. Inscribed "Henry [Serr...?]"	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6046	A Vindication of a Discourse Entitled The Principles of the Cyprionic Age...					History--Ancient; Philosophy	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
6047	The Practical Believer					Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
6048	Hymns of the Protestant Episcopal Church...				Episcopal Church	Church music;	1 of 61 volumes in this collection. Inscribed "Trinity Church"	
6049	The Book of Common Prayer					Sacred books;	1 of 61 volumes in this collection.	
6050	Beatipauli: Et Aliorum; vol. II					Latin literature;	1 of 61 volumes in this collection. Title page is missing. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
6051	A New History of Ecclesiastical Writers					Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
6052	A Course of Lectures Upon the Church Catechism, in Four volumes, by "A Divine of the Church of England", vol. I					Church history;	1 of 61 volumes in this collection.	
6053	A New Dictionary in Five Alphabets					Encyclopedias and dictionaries;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
6054	The New Testament			; Langley Family;	American Bible Society	Genealogy;	1 of 61 volumes in this collection. Inscribed "Mrs. Martha [C?] Langley"	
6055	The Book of Common Prayer					Sacred books;	1 of 61 volumes in this collection. Bookplate inside front cover reads "Cyril Bathurst Judge"	
6056	A Relation of the Conference between William Laud, and Mr. Fisher the Jesuit...					Church history;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:."	
6057	The History of Appian of Alexandria					History--Ancient;	1 of 61 volumes in this collection.	
6058	A Catechism					Sacred books;	1 of 61 volumes in this collection. Stamped "BELONGING: TO ye LIBRARY: IN: RHODE ISLAND:." Title page is missing.	
6059	Log Book, Journal vol. 1 & 2, arithmetic exercise, Journal of cruise.			; Sloat, John D.;	St. Louis	Log-books; Diaries		
6060	Vernon letters and papers; Account Book			; Vernon;	Duke of Marlborough	Log-books; Business records		
6061	Ship's Account Books			; Vernon, William;	Duke of Marlborough	Log-books; Shipping records		
6062	Index for Ship's Account Book			; Vernon, William;	Duke of Marlborough	Log-books; Shipping records		
6063	Log Book, Journal of the ship Elizabeth from the Lizards to Barbados.				Elizabeth	Log-books;		
6064	Yacht's Visitors Book				Kelpie	Log-books; Guest books		
6065	Cash disbursements at Honolulu				Mechanic	Log-books; Shipping records		
6066	Alphabet Index for Memorandum "O"			; Pike, John;	Peggy	Log-books; Shipping records		
6067	Cemetery Records of Easton Burying Ground				Easton Burying Ground	Cemeteries;		
6068	New Testament Writings (Greek language)					Church history;	Contains some translations and thoughts on the text.	
6069	Record Book				Post Office, Newport	Postal Service--History;	Contains record of letters sent from Newport Post Office and the date, destination, and sums paid.	
6070	Draft numbers for the Civil War					United States--History--Civil War;		
6071	Gladys Bolhouse Handwritten Abstracts from Meeting Minutes of Meeting House Construction				Society of Friends	Church records and registers; Architecture		
6072	Subscription Book			; Heyler;	Congregational Church	Church records and registers;		
6073	Records			; First Congregational Church;	Newport Female Auxiliary Society	Church records and registers; Associations		
6074	A Sketch of the History of the Congregational Churches of Newport, RI			; Hammett, Charles E.;	Congregational Church	Church history;		
6075	Congregationalism in Newport, RI			; Brown, Horace C.;	Congregational Church	Church history;		
6076	Records			; Osborn, Sarah; Osborn House;	Congregational Church	Church records; African-Americans		
6077	A History of Congregationalism in Newport			; Wallace, Robert W.;	Congregational Church	Church history;		
6078	Six Principle of the Church			; Six Principles Baptist Society;	Second Baptist Church	Church records;		
6079	Early Records of the Town Meeting			; Howland, Benjamin B.;	Newport Town Meeting	Newport--Town of--Records;		Benjamin B. Howland Collection, no. 28
6080	Records				Sons of the American Revolution	Associations;		
6081	Records				Aquidneck Agricultural Society	Associations;		
6082	Happenings of Fifty and Twenty-five Years Ago (newspaper clippings)					Newspapers;	"Happenings" is a newspaper column	
6083	Catalogue #2				Newport Natural History Society	Associations;		
6084	Scrapbook				Newport Choral Society	Associations; Scrap-books		
6085	Item relating to prison ships and French fleet				French Navy	Naval history; United States--History--Revolution		
6086	Receipts				Goat Island	Business records;		
6087	Receipts				Goat Island	Business records;		
6088	Receipts				Goat Island	Business records;		
6089	Newspaper clippings of the Mount Hope Bridge opening and photographs of Mt. Hope Bridge.				Mount Hope Bridge	Scrap-books;	Includes invitation to celebration October 24, 1929.	
6090	Collection of Autographs of British Subjects					Autographs;		
6091	Memoirs of Rhode Island, n.d.					Rhode Island--History;	Box contains first three vols. of six vols.	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6092	Memoirs of Rhode Island, n.d.					Rhode Island--History;	Box contains last three vols. of six vols.	
6093	Sketch of William Vernon					Biography; Scrap-books	Articles are cut out of paper and pasted into scrapbook.	
6094	Catalog of Books, Coin & Medal Club.				Books, Coin & Medal Club	Associations;		
6095	The Two Williams; n.d.					Biography; Genealogy	Contents: History of William King Covell family. Newport and Wilmington, N.C. are mentioned during the 1800's.	
6096	Commercial Advertising Cards				Currier & Ives	Advertising cards;	Some cards are Currier & Ives prints	
6097	Tombstone Inscriptions from the Vernon Cemetery lot in Newport, R.I.					Cemeteries; Epitaphs		
6098	Copies of Doings of Town of Newport			; Town of Newport;	Freemen of Newport	Newport--Town of--Records;	Minutes of meetings of the Freemen of Newport. Copied by Charles[Gaylos?], Newport, RI, 1681-1720.	
6099	Family Record of James and Sarah Gibbs, of Bristol, Mass. [now RI] / author unknown.			; Channing Family;		Genealogy; Eulogies	Contains the following pamphlets: Address at the funeral of Mrs. Laura Wolcott Gibbs...at all Souls' Church, New York, December 12, 1870 / by Rev. Henry Bellows, 1871.--A memorial of George Gibbs by John Austin Stevens, Jr.--New York; NY Historical Society, 1873.--University of Pennsylvania, proceedings of "University Day" February 22, 1902--Philadelphia: Univ. of Penn., 1902.--Notes concerning the Channing Family / collected by Edward T. Channing--Boston; Hallet, printer, 1895. Loose material in carton holding book includes: newspaper articles--Oliver Wolcott Gibbs, 1822-1908 reprinted from Proceedings of the American Philosophical Society, 1910, vol. 196.--map of Gibbs Estate (Perry Farm) 1871; Walter Easton Farm, 1854; Easton Farm 1845. There are two copies of the last tow mentioned maps.	
6100	Gravestone Inscriptions					Cemeteries; Epitaphs		
6101	Exhibition of Japanese Buddhist Art, Boston Art Club, Boston, MA				Yamanaka & Co. Inc.	Exhibitions;	Exhibition catalog in celebration of the tercentary of Harvard University.	
6102	Official Portraits of our Presidents, n.d.					Presidents--United States; Biography	Historical sketches, each by a different author, attached to each portrait.	
6103	Cemetery Records				Common Burying Ground	Cemeteries; Genealogy	6 vols. as follows: A-Langley, John, 1885-1888; B-Cottrell, Michael, 1885-1895; C-Langley, 1888-1895; D-Cottrell, 1888-1895; E-Langley, 1895-1913; F-Cottrell, R.C., 1914-1917. Contains the names and dates of burial of many people buried in the Common Cemetery on Farewell St. in Newport. Separate volumes.	
6104	Graveyard			; Dr. Carr; Crosby, comp.;	Trinity Church	Cemeteries; Epitaphs	Contains epitaphs. Compiled by Dr. Carr and Mr. Crosby, 1937.	
6105	250th Anniversary				Trinity Church	Church records and registers; Scrap-books		
6106	Index to Parish Records			; Blaine, Joseph;	Trinity Church	Church records and registers;	Compiled by Joseph Blaine, 1983	
6107	Items Related to Restoration				Trinity Church	Church records and registers; Architecture--Restoration		
6108	Box Containing Miscellaneous Items (uncataloged)				Trinity Church	Church records and registers;		
6109	Records				Zion Church	Church records and registers;		
6110	Families, Offerings, Burials, etc.				Zion Church	Church records and registers; Genealogy		
6111	An Act to Incorporate the Trustees of the Thames St. Methodist Episcopal Church in Newport				Methodist Episcopal Church	Church records and registers;		
6112	Library Record Book, n.d.				Methodist Episcopal Church	Church records and registers;		
6113	Papers					Genealogy;		
6114	Papers			; Richardson family;		Genealogy;		
6115	Papers			; Townsend family; Sterne family;		Genealogy;		
6116	Papers			; Mumford family;		Genealogy;		
6117	Papers					Genealogy;		
6118	Old Stone Mill, Records, Notes, Correspondence, etc.					Archaeology;		
6119	Old Stone Mill, Records, Notes, Correspondence, etc.					Archaeology;		
6120	Old Stone Mill, Records, Notes, Correspondence, etc.					Archaeology;		
6121	Papers				Revenue Cutter Service	Genealogy;		
6122	Miscellaneous Genealogies			; Lawton family;		Genealogy;	Genealogies for Enfield-Gilpin-Goodsell, Cole, Hutchinson-Lawton, Robert-Townsend, Thomas-Misc. Newport.	
6123	Miscellaneous Genealogies			; Franklin family;		Genealogy;	Genealogies for Carr, Green-Franklin, Susan-Lawton family-Durfee.	
6124	Papers					Genealogy;		
6125	Genealogies			; Malbone family; Robinson family;		Genealogy;	Genealogies for Hunter-Malbone-Robinson	
6126	Papers					Genealogy;		
6127	Papers					Genealogy;		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6128	Papers					Genealogy;		
6129	Papers					Genealogy; United States--History--Civil War		
6130	Papers					Genealogy;		
6131	Papers					Genealogy;		
6132	Papers			; Malbone family;		Genealogy;		
6133	Papers					Genealogy;		
6134	Papers					Genealogy;		
6135	Civil War Material					United States--History--Civil War;		
6136	Civil War Material					United States--History--Civil War;		
6137	Papers					Genealogy;		
6138	Papers					Genealogy;		
6139	Papers			; Dunn, Thomas;		Genealogy;		
6144	Papers					Genealogy;		
6145	Papers					Genealogy;		
6146	Papers					Genealogy;		
6147	Papers					Genealogy;		
6148	Papers					Genealogy;		
6149	Papers					Genealogy;		
6150	Dorr War Material					Dorr Rebellion, 1842;		
6151	Records				Congregational Church	Church records and registers;		
6152	Records				Congregational Church	Church records and registers;		
6153	Papers			; Dudley family;		Genealogy; Architecture; Summer Colony	Also contains material on the Breakers.	
6154	Papers			; Gould family; Tillinghast family;		Genealogy;		
6155	Cabinet Makers Materials					Furniture making;		
6156	Slave Materials					Slave records;		
6157	Slave Materials					Slave records;		
6158	Material on the American Revolution					United States--History--Revolution;		
6159	Material on the American Revolution					United States--History--Revolution;		
6160	Material on the American Revolution					United States--History--Revolution;		
6161	Records				Ohio Land Corp.	Business records; United States--History--Expansion		
6162	Material on Fort Adams				Fort Adams	Fortification; Military history		
6163	Papers					Genealogy;		
6164	Papers					Genealogy;		
6165	Papers			; Vernon family;		Genealogy;		
6166	Papers				Howland's Farm	Genealogy; Farms	Contains information on the bridge at Howland's Farm.	
6167	Papers				Howland's Farm	Genealogy; Farms	Contains information on the bridge at Howland's Farm.	
6168	Papers				Adlams Baptist Church	Genealogy; Church history		
6169	Papers				Adlams Baptist Church	Genealogy; Church history		
6170	Papers				Adlams Baptist Church	Genealogy; Church history		
6171	Papers			; Champlin family; Lopez family; Vernon family;		Genealogy;		
6172	Papers			; Champlin family; Lopez family; Vernon family;		Genealogy;		
6173	Misc. materials			; College of Rhode Island;	Brown University	United States--History--War of 1812; Universities and colleges	Contains materials on College of RI in Newport; War of 1812; Brown University	
6174	Legal papers, bonds, indentures, sheriff papers, writs or summons					Court records;		
6175	Sheriff's papers, court summons					Court records;		
6176	Sheriff's papers, court summons					Court records;		
6177	Sheriff's papers, court summons					Court records;		
6178	Admiralty court papers					Court records; Naval history		
6179	Records				Post Office	Postal service--History;		
6180	Records				Post Office	Postal service--History;		
6181	Records				Post Office	Postal service--History;		
6182	Papers					Genealogy;		
6183						;		
6184						;		
6185						;		
6186	Arms					Military history;		
6187						;		
6188						;		
6189						;		
6190	Estate Building Contracts					Summer colony; Architecture		
6191	Papers					Genealogy; Letters		
6192	Ships' Papers, Peggy, Lady Washington; Vernon Navy Board Papers			; Manley;	United States Navy Board	Naval history; Shipping records		
6193	Ships' Papers, Peggy, Lady Washington; Vernon Navy Board Papers			; Manley;	United States Navy Board	Naval history; Shipping records		
6194						;		
6195						;		
6196	Papers					Genealogy; Letters		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6197	Papers					Genealogy; Letters		
6198	Papers			; Chase family;		Genealogy; Letters		
6199	Papers					Genealogy; Letters		
6200	Papers					Genealogy; Letters		
6201	Papers					Genealogy; Letters		
6202	Papers					Genealogy; Letters		
6203	Papers				Long Wharf Schoolhouse	Schools;		
6204	Newport History, "Court End of Town," "Marine Museum," "Napoleon Comes to RI," "Artillery Co.," "Newport 100 Years Ago"				Newport Historical Society	Newport Historical Society--Records; Newport--History		
6205	Letter Books, Diaries			; Dunn Family; Hunter, Caroline S.;		Diaries; Letters		
6206	Papers					Genealogy; Letters		
6207	Papers				Baptist Church	Church records and registers;		
6208	List of Marriages			; Thurston, Gardner;	Baptist Church	Church records and registers; Genealogy		
6209	"Sugar House Book" (recipes)					Recipes;		
6210	Recipes					Recipes;		
6211						;		
6212	Papers					Genealogy; Letters		
6213	Papers					Genealogy; Letters		
6214						;		
6215	Papers					Genealogy; Letters		
6216	Papers					Genealogy; Letters		
6217						;		
6218	Ships' Insurance Documents					Shipping records; Insurance		
6219						;		
6220						;		
6221	Papers, USS Constellation			; United States Naval Education Center;	United States Navy	Naval history;		
6222	Correspondence			; Wallace;	HMS Rose	Naval history; letters		
6223	Papers				HMS Endeavour	Naval history;		
6224	Papers				HMS Endeavour	Naval history;		
6225						;		
6226	Papers			; Mason Family; Champlin Family;		Genealogy; Letters		
6227	Papers			; Mason Family; Champlin Family;		Genealogy; Letters		
6228						;		
6229	Papers					Genealogy; Letters		
6230						;		
6231	Diaries					Diaries;		
6232	Diaries					Diaries;		
6233	Bible Records					Genealogy;		
6234	Bible Records					Genealogy;		
6235	Bible Records					Genealogy;		
6236						;		
6237						;		
6238	Records of the Mechanics and Manufacturers Association; Newport Society Wills				Mechanics and Manufacturers Association	Associations; Wills		
6239						;		
6240	Papers			; Pearce, Olyphant, Vernon, Howard Families;		Genealogy; Letters		
6241						;		
6242	Deeds					Genealogy; Newport--Town of--Land evidence		
6243	Papers				Newport Customs House	Rhode Island--State of--Records; Shipping records		
6244	Papers Relating to Figure Heads				Newport Customs House	Rhode Island--State of--Records; Shipping records		
6245	Records				Society of Friends	Church records and registers;	Found in the attic of the Friends' Evangelical Church, 1970	
6246	Papers					Genealogy; Letters		
6247	Papers			; Lopez, Aaron;	Second Congregational Church	Church records and registers;		Haight Papers
6248	Papers					Letters; Business records	Haight Papers, unsorted and uncataloged	Haight Papers
6249	Papers					Letters; Business records	Haight Papers, unsorted and uncataloged	Haight Papers
6250	Papers					Letters; Business records	Haight Papers, unsorted and uncataloged	Haight Papers
6251	Papers					Letters; Business records	Haight Papers, unsorted and uncataloged	Haight Papers
6252	Papers					Letters; Business records	Haight Papers, unsorted and uncataloged	Haight Papers
6253	Papers					Genealogy; Letters		
6254	Papers					Genealogy; Letters		
6255	Wills					Wills;		
6256	Papers					Genealogy; Letters		
6257	Papers					Genealogy; Letters		
6258	Papers					Genealogy; Letters		
6259	Papers					Genealogy; Letters		
6260	Papers					Genealogy; Letters		

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6261	Papers					Genealogy; Letters		
6262	Papers					Genealogy; Letters		
6263						;		
6264						;		
6265						;		
6266	Papers					Genealogy; Letters		
6267	Papers					Genealogy; Letters		Haight Papers
6268	Papers			; Newport Lyceum;	Newport Association Society	Associations;		
6269						;		Haight Papers
6270	Papers				Congregational Church	Church records and registers;		
6271	Papers				Congregational Church	Church records and registers;		
6272	Papers				Congregational Church	Church records and registers;		
6273	Papers				Congregational Church	Church records and registers;		
6274	Copies of Papers					Genealogy; Letters		
6275	Correspondence and Records					Newport-- City of--Records; Letters		
6276	Correspondence and Records					Newport-- City of--Records; Letters		
6277						;		
6278	Papers			; Richardson family; Smith Family		Genealogy; Letters		
6279	Papers					Genealogy; Letters		
6280	Papers					Genealogy; Letters		
6281	Genealogy, China Trade Papers					Genealogy; China trade		
6282	NoteBooks				Newport Waterworks	Business records;		
6283	Diaries					Diaries;		
6284	Papers related to Newport Wharves					Wharves;		
6285	Papers					Genealogy; Letters		
6286	Papers			; Walsh, Boutin, Nicholl Families;		Genealogy; Letters		
6287	Records				Mechanics and Manufacturers Association	Associations;		
6288	Records				Mechanics and Manufacturers Association	Associations;		
6289	Records				Mechanics and Manufacturers Association	Associations;		
6290	Records				Mechanics and Manufacturers Association	Associations;		
6291	Ships' Papers					Genealogy; Shipping records		
6292	Papers related to the Cliff Walk					Summer colony;		
6293	Papers Related to Transportation, including information on streetcars and railroads					Transportation;		
6294						;		
6295						;		
6296						;		
6297						;		
6298						;		
6299	Newport Descriptions					Newport--History;	Removed from Library, 1995	
6300	Deeds; Typed Copy of Book of Epistles of George Fox			; Robinson Family; George Fox;		Newport--Town of--Land evidence; Religious records and registers		
6301	Disbound Letter Books			; Vernon Family;		Business records; Letters		
6302	Papers					Genealogy; Letters	Unsorted	
6303	Papers					Genealogy; Letters	Unsorted	
6304	Papers					Genealogy; Letters	Unsorted	
6305	Papers					Genealogy; Letters	Unsorted	
6306	Papers					Genealogy; Letters	Unsorted	
6307	Papers					Genealogy; Letters	Unsorted	
6308	Papers					Genealogy; Letters	Unsorted	
6309	Papers					Genealogy; Letters	Unsorted	
6310	Papers					Genealogy; Letters	Unsorted	
6311	Papers					Genealogy; Letters	Unsorted	
6312	Papers					Genealogy; Letters	Unsorted	
6313	Papers					Genealogy; Letters	Unsorted	
6314	Papers					Genealogy; Letters	Unsorted	
6315	Papers					Genealogy; Letters	Unsorted	
6316	Papers					Genealogy; Letters	Unsorted	
6317	Papers					Genealogy; Letters	Unsorted	
6318	Papers					Genealogy; Letters	Unsorted	
6319	Papers					Genealogy; Letters	Unsorted	
6320	Papers					Genealogy; Letters	Unsorted	
6321	Papers					Genealogy; Letters	Unsorted	
6322	Papers				Newport Customs House	Rhode Island--State of--Records; Shipping records	Unsorted	
6323	Papers Related to Abraham Lincoln and Ulysses S. Grant					Presidents--United States;	Unsorted	
6324	Vernon House					Architecture; United States--History--Revolution	Unsorted	
6325	Papers					Genealogy; Letters	Unsorted	
6326	Maudsley House					Architecture;	Unsorted	

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6327	Records				Newport Fire Department	Fires;	Unsorted	
6328	Papers				Newport Sheriff	Law enforcement;	Unsorted	
6329						;	Unsorted	
6330						;	Unsorted	
6331						;	Unsorted	
6332	King family correspondence, including letters to Gwendolyn King					;	Unsorted	
6333	Invitations					Invitations;	Unsorted	
6334	Invitations					Invitations;	Unsorted	
6335	Invitations					Invitations;	Unsorted	
6336	papers			; King family; Armstrong Family;		Genealogy; Letters	Unsorted	
6337	Papers			; King family; Armstrong Family;		Genealogy; Letters	Unsorted	
6338	Papers			; King family; Armstrong Family;		Genealogy; Letters	Unsorted	
6339	Papers			; King family; Armstrong Family;		Genealogy; Letters	Unsorted	
6340	Calendars				Newport Daily News	Newspapers; Calendars	Unsorted	
6341	Calendars				Newport Daily News	Newspapers; Calendars	Unsorted	
6342						;	Unsorted Printed Items	
6343	Clippings				Newport Artillery Comapny	Associations; Military history	Unsorted	
6344	Christmas Cards and Dinner Programs					Greeting cards; Menus	Unsorted	
6345						;	Formerly Temp box # 3	
6346	The Family Bible: Old & New Testaments					Sacred books;		
6347						;		
6348						;		
6349						;		
6350						;		
6351	Pictures, Photographs and Graphics					;		
6352	Music, sheet and volume					Music;		
6353						;	Uncataloged	
6354						;	Uncataloged	
6355	Broadsides					Broadsides;		
6356	Broadsides					Broadsides;		
6357	Broadsides					Broadsides;		
6358	Broadsides and Alden Imprints					Broadsides;		
6359	Brick Market Manuscripts					;		
6360						;	Unsorted	
6361						;	Unsorted	
6362						;	Unsorted	
6363						;	Unsorted	
6364	Architectural Drawings, Genealogical Charts					Architecture--Plans; Genealogy	Unsorted	
6365	United States Flag					;	Turned over to museum collection, May 1, 1996	
6366						;		
6367						;		
6368						;	Unsorted	
6369						;	Unsorted	
6370	Lighthouse Records					Lighthouses;	Unsorted	
6371	Music Books					Music;	Unsorted	
6372						;	Unsorted	
6373						;	Unsorted	
6374	Calendars					Calendars;	Unsorted	
6375						;	Unsorted	
6376						;	Unsorted	
6377						;	Unsorted	
6378	Architectural Drawings, Genealogical Charts					Architecture--Plans; Genealogy	Unsorted	
6379	Architectural Drawings, Genealogical Charts					Architecture--Plans; Genealogy	Unsorted	
6380	Miscellaneous newspapers					Newspapers;	Unaccessioned. 3 boxes. Sorted 5/11/95	
6381	Apothecaries and Physicians					Medicine--History;		
6382	Benedict Arnold Burial Ground, Newspaper clipping with copy					Cemeteries;		
6383	Powers of Attorney					Court records;	Unsorted	
6384	Booklet, Latin grammar, and chemical mixture recipes					School-books;	Author unknown	
6385	Booklets - religious writings, account booklets, philosophy, meteorological diaries, chemical mixtures, ship's arrivals, court cases and expense book					Business records; Meteorology		
6386	Bookplates					Bookplates;		
6387	Scrapbook of bookplates, some of Newport families					Scrap-books; Bookplates		
6388	Brown University				Brown University	;		
6389	Newport High School Bulletins				Newport High School	;	Printers offsets (and reprints)	
6390	Longitudinal section of the burial mound at Oseberg					;	Illustration, n.d.	
6391	Lithograph of Atlantic House, Newport					;		
6392	Cabinet makers					;		Haight papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6393	Cabinet makers, also signatures of artists, etc.						See also Box 168, Folder 6, Haight Papers (and group)	Haight papers
6394	Silversmiths, etc., Cabinet makers							
6395	Latin grammar and chemical formulas, no author, n.d.						45 pages	
6396	Inventories of China and furniture, no name, no date							
6397	China trade				Russell & Company			Pomeroy papers
6398	Support & salary of the minister.				Second Congregational Society			
6399	Civil War misc.							
6400	Civil War misc.							
6401	Civil War misc.							
6402	Civil War misc.							
6403	Congregational Church				Congregational Church			
6404	Second Congregational Church, receipts and bills for repairs to meetinghouse.				Congregational Church			
6405	Constitution of the State of Rhode Island							
6406	Country Club plans (blue prints)							
6407	Hap Hazard Song for the people.					Dorr Rebellion, 1842;	"Ye 'Ass-ard and ye H'Lues Case!! A Hap-Hazard Song for the People" Short satire and song of protest against the government of Rhode Island	
6408	Native American Citizens! Read and take learning.					Dorr Rebellion, 1842;		
6409	Fisherman's Rights from the Rhode Island Charter, Page 12.						Copied by William Ellery	
6410	Misc. documents, reports and clippings, Fort Adams, Newport, RI					Fort Adams;		
6411	Funeral arrangements for 19 clients.				Hombly Funeral Home			
6412	Genealogical Society of Rhode Island				Genealogical Society of Rhode Island			
6413	Drawings, artist unknown							
6414	Hedge & Company, misc.				Hedge & Company			
6415	Indentures							
6416	Insurance on ships					Insurance;		
6417	Jamestown history					Jamestown;		
6418	Jamestown history					Jamestown;		
6419	Xeroxes of lodge material				King David Lodge of Masons		with St. John's Lodge material	
6420	Book with mss. inserts from Kingscote.				Kingscote and Preservation Society			
6421	Marriage certificates							
6422	Medicinal recipes and food recipes							
6423	Miss "Tercentary Pagent" Newport							
6424	Navigation Chart							Bowen's Wharf Papers
6425	Newport Summer Life							
6426	Philharmonic programs							
6427	Physicians and apothecaries							
6428	Nicholas B. Boss' scrap book from Mrs. Maitland Armstrong with copy of signatures of Portsmouth Compact on their bank note paper.							
6429	Powers of attorney, unsorted							
6430	Prescriptions and Recipe, undated						7 pieces	
6431	Newport printers, autographs							
6432	Receipts signed by printers of Newport newspapers.							
6433	Punch recipe							
6434	Epistle, testimony, etc., mostly undated.				Quaker Church		81 pieces	
6435	Newport streetcars and railroads, Assorted notes and documents							
6436	Recipes - Sugar House Book							
6437	Religious notes and essays							
6438	Revenue Cutter Service				Revenue Cutter Service			
6439	Owners and occupants of houses in Newport during the Revolution printed in RI Historical Magazine.							
6440	Rhode Island Political papers, etc. Freeman, etc. undated							
6441	Sheet music, polkas and waltzes, nd					Music;		
6442	Loose page of accounts, nd					Business records; Scrap-books		
6443	"I am a Rhode Islander," handwritten tract defending the stance of the Union during the Civil War, nd					United States--History--Civil War; Scrap-books		
6444	School houses, Long Wharf proprietors							
6445	School teachers							
6446	Seal of Newport with sheep							
6447	Senators of Rhode Island, autographed letters							
6448	Note and clippings on silversmiths						Compiled by Miss M.E. Powel	
6449	Slaves, misc							
6450	Stamp Act paper printed form printed "...at Rhode Island in New England where no stamped paper is to be had..."							
6451	Tercentenary Pagent "An Epic of Newport"						Original mss.	
6452	Training Station Road property						14 pieces	Hunter papers

Inventory ID	Title	Date (start)	Date (end)	People	Organizations	Subjects	Note	Collection
6453	Newport Streetcard and railroads, assorted notes and documents					:		
6454						Whaling;		Lopez papers
6455	Partial letter, unable to determine writer or recipient (probably O. Williams. This document is a listing of properties available near Marietta, Ohio (near the West Virginia border).			: Williams, Obadiah;		:		The Williams Collection
6456	(undated, unsigned poem) "On Doing as Wee Would Be Done By" This poem, among other things, condemns slavery and gossip mongering.					:		The Williams Collection
6457	Tax Notices					:		
6458	Receipts					:		
6459	Providence Muster Roll (microfilm) Accounts in Manley Account book also (same box)					:		
6460	Signatures of some men opposed to the repeal of the Missouri Compromise and favoring the election of G. C. Fremont.					:		
6461	Miscellaneous papers					:		
6462	Latin grammer and chemical formulas, Author unknown, n.d., 45 pages					:		
6463	Inventories of China and furniture, no name, no date					:		
6464	"Lines on the Back of a Confederate Note"				Confederate States of America	United States--History--Civil War; Money		William A. Sherman papers
6465	Loose stamps				United States Postal Service	Postal service--History;		
6466	Foreign stamps				United States Postal Service	Postal service--History;		
6467	Letters, cancellations only				United States Postal Service	Postal service--History;		
6468	Envelopes with stamps				United States Postal Service	Postal service--History;		
6469	Newport and Rhode Island Commemoratives				United States Postal Service	Postal service--History;		
6470	Envelopes with stamps, not cancelled				United States Postal Service	Postal service--History;		
6471	Envelopes with stamps, not cancelled				United States Postal Service	Postal service--History;		
6472	Envelopes with stamps, not cancelled				United States Postal Service	Postal service--History;		
6473	Envelopes with stamps, not cancelled				United States Postal Service	Postal service--History;		
6474	Miscellaneous postmarks, no dates				United States Postal Service	Postal service--History;		
6475	Draft of garden plan, undated					:		Mabel Norman Cerio Papers
6476	Cartoon of corset tying, room 23, Westover School, Middlebury, Connecticut, undated.					:		Mabel Norman Cerio Papers
6477	Handwritten notes about acreage, broken down into field numbers, categorized as tillable and pasture; seed list.					:	Acreage would appear to match Paradise Farm.	Mabel Norman Cerio Papers
6478	Carbon copies of correspondence, undated.					:		Mabel Norman Cerio Papers
6479	Pinard Cottages rental book					:		