

A Guide to the Microfilm Edition of

Papers of the American Slave Trade

**Part 1: Selected
Collections**

**Series B: Selections from the
Newport Historical Society**

A UPA Collection

from

LexisNexis™

Cover: Slaver taking captives. Illustration from the Mary Evans Picture Library.

Papers of the American Slave Trade

Series B: Selections from the Newport Historical Society

Part 1: Selected Collections

**Editorial Adviser
Jay Coughtry**

**Associate Editor
Martin Schipper**

**Guide compiled by
Daniel Lewis**

A UPA Collection from

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

Papers of the American slave trade. Series B, Selections from the Newport Historical Society [microform] / editorial adviser, Jay Coughtry.

microfilm reels.—(Black studies research sources)

Accompanied by a printed guide, compiled by Daniel Lewis, entitled: A guide to the microfilm edition of Papers of the American slave trade.

ISBN 1-55655-802-3 (pt. 1)—ISBN 1-55655-803-1 (pt. 2)

1. Slave-trade—Rhode Island—History—Sources. 2. Rhode Island—History—18th century—Sources. 3. Lopez, Aaron, 1731–1782—Archives. I. Title: Selections from the Newport Historical Society. II. Coughtry, Jay. III. Lewis, Daniel, 1972– IV. Newport Historical Society. V. University Publications of America (Firm) VI. Title: Guide to the microfilm edition of Papers of the American slave trade. VII. Series.

E445.R4

380.1'44'09745—dc21

2002071350

CIP

TABLE OF CONTENTS

Scope and Content Note	vii
Note on Sources	xi
Editorial Note	xi
Map, Rhode Island	xiii
Map, West Indies	xiv
Map, Africa	xvi
Map, The Guinea Coast, Circa 1700	xviii
Reel Index	
Reel 1	
Ayrault Papers, 1729–1775	1
Reel 2	
Ayrault Papers, 1729–1775 cont.	2
Henry Bonnin Letter, 1736	2
Brig [<i>Marygold</i>], 1733	2
Bristol Ship Log, 1818–1825	2
Champlin Papers, 1733–1805	2
Reels 3–8	
Champlin Papers, 1733–1805 cont.	3
Reel 9	
Champlin Papers, 1733–1805 cont.	4
Gibbs & Channing, Account Books and Letterbooks, 1742–1811	5
Reels 10–11	
Gibbs & Channing, Account Books and Letterbooks, 1742–1811 cont.	5
Reel 12	
Gibbs & Channing, Account Books and Letterbooks, 1742–1811 cont.	6
John Collins, Letter from Joseph Maria Chacon, 1787	6
Colonial Newport Customs House Letters, 1767–1775	6
Ellery Papers, 1700–1826	6
Reel 13	
Ellery Papers, 1700–1826 cont.	7

Reel 14	
Ellery Papers, 1700–1826 cont.	7
Audley Clarke Ship Books and Peleg Clarke Papers, 1771–1850	7
Reels 15–16	
Audley Clarke Ship Books and Peleg Clarke Papers, 1771–1850 cont.	8
Reel 17	
Audley Clarke Ship Books and Peleg Clarke Papers, 1771–1850 cont.	9
William Eng, Journal of the Winds and Weather at Rhode Island, 1786–1800	9
Captain William English, Sloop <i>Mary</i> and Brig <i>Ann</i> , ca. 1760–1780	9
Newport Gardner Letter, 1826	9
[Quam Hall] Store Blotter, 1769	10
Reel 18	
Dr. William Hunter Papers, 1761–1837	10
George Lawton Account, [1808]	10
Extra Illustrated Copy of George Mason’s Reminiscences of Newport, [1884 and 1901]	10
Reel 19	
Extra Illustrated Copy of George Mason’s Reminiscences of Newport, [1884 and 1901] cont.	11
Reel 20	
Extra Illustrated Copy of George Mason’s Reminiscences of Newport, [1884 and 1901] cont.	11
Newport Insurance Company Papers, 1788–1835	11
Reels 21–22	
Newport Insurance Company Papers, 1788–1835 cont.	11
Reels 23–24	
Newport Marine Society Papers, 1752–1891	12
Reel 25	
[Newport Insurance Company Papers, 1788–1835 cont.]	13
Newport Marine Society Papers, 1752–1891 cont.	13
Redwood Papers and Miscellaneous Letter, 1723–1774	13
Reel 26	
Redwood Papers and Miscellaneous Letter, 1723–1774 cont.	14
Business Letters, Joseph Clarke, 1763–1779	14
Godfrey & John Malbone to Trecothick & Tomlinson, July 28, 1764	14
Shipping Papers, 1740–1790	14
Reel 27	
Shipping Papers, 1740–1790 cont.	15
Reel 28	
Ships Accounts, 1754–1764	15
Ships Papers, [1732–1769]	15
Ships Folder, [1756–1769]	16

Slaves Manuscripts, [1731–1820]	16
Clarence Stanhope Scrapbooks, [1855–1930]	16
Reels 29–30	
Clarence Stanhope Scrapbooks, [1855–1930] cont.	17
Reel 31	
Clarence Stanhope Scrapbooks, [1855–1930] cont.	17
John Thurston Indenture, 1767	17
Vernon Papers and Miscellaneous Letters, [1732–1859]	18
Reels 32–37	
Vernon Papers and Miscellaneous Letters, [1732–1859] cont.	18
Reel 38	
Vernon Papers and Miscellaneous Letters, [1732–1859] cont.	21
Legal Papers, William Wirt Letter, 1819	21
Reel 39	
Union Congregational Church, 1787–1899	22
Reel 40	
Union Congregational Church, 1787–1899 cont.	22
Anti-Slavery Society of Newport, [1836–1841]	23
Reels 41–46	
George P. Wetmore Collection on Rhode Island Commerce, 1706–1851	23
Subject Index	27

SCOPE AND CONTENT NOTE

This edition of *Papers of the American Slave Trade* consists of thirty-four manuscript collections from the holdings of the Newport Historical Society. The collections document Newport's position as one of the most important American seaports in the eighteenth and early nineteenth centuries, with a particular focus on Newport's role in the triangular trade. The trading practices of Rhode Island merchants in Africa, conditions on the middle passage, comparative prices of slaves throughout the Caribbean, and efforts to end the slave trade are some of the major aspects of the slave trade covered in these collections. Other topics covered include the American Revolution in Newport and the lives of African Americans in Newport. Documents include correspondence and financial records of leading Newport merchants, shipping manifests, cargo inventories, customs house documents, and insurance records.

As Jay Coughtry has shown in *The Notorious Triangle*, Rhode Island merchants played a central role in the slave trade between Africa and the Americas. He also shows that Rhode Island merchants had different methods than their European counterparts. While European slave traders tended to use larger vessels that could hold upwards of three hundred captives, Newport merchants favored smaller, faster ships. These ships held fewer slaves but generally spent less time in African ports in an attempt to prevent the outbreak of disease among the human cargo. Several collections in this edition include documentation on this style of Newport traders. Correspondence in the Audley Clarke Ship Books and Peleg Clarke Papers (Reel 14, Frame 0577 through Reel 17, Frame 0470) mentions Peleg Clarke's plan during a 1772 journey to Africa to purchase approximately one hundred slaves and then to depart quickly. In the Captain William English collection (Reel 17, Frames 0733 through 0941) there are instructions from ship owner Aaron Lopez warning Captain English not to waste time on the coast of Africa because of the cost involved and the possibility of disease.

Correspondence and financial records in this edition also document conditions on the middle passage between Africa and the Americas. Maintaining the health of the slaves was essential to a profitable voyage, but correspondence and financial records reveal that Newport merchants were not always successful in preventing the outbreak of disease. In a transcript of grand jury testimony from 1791, one witness revealed that on a journey from Africa to the West Indies, a slave became sick with smallpox, and the captain of the ship ordered the slave to be thrown overboard (Reel 28, Frame 0258). Slaves who became sick, however, were not always handled in such a brutal manner. In a March 1769 account, Nathaniel Briggs, master of the brig *Hannah*, reported the sale of 113 slaves in Barbados and expenses for the treatment of a slave with smallpox (Reel 28, Frame 0401).

Another major problem for slave traders on the middle passage was the outbreak of insurrections. In the Audley Clarke Ship Books and Peleg Clarke Papers, letters from Peleg Clarke describe a November 1776 insurrection on the ship *Thames* in which almost all of the 160 slaves on board tried to take over the ship (Reel 15, Frame 0911). In the ensuing chaos, many of these slaves jumped overboard, and while most were rescued from the waters, thirty-three drowned.

Ironically, the Clarke papers also include an October 1775 letter from John Fletcher warning Clarke to be vigilant to prevent such an insurrection.

A third aspect of the slave trade that can be studied via these collections is comparative prices of slaves in the Caribbean and in North America. There are records of sales of slaves in Trinidad; Havana; Antigua; Barbados; Jamaica; Grenada; West Indies; Charleston, South Carolina; and Norfolk, Virginia.

Newport residents not only traded in slaves, they were also among the leaders in the abolitionist movement. The collections in this edition include documentation on these activities. The Slaves Manuscripts collection (Reel 28, Frames 0243 through 0504) includes deeds of manumission and an 1820 petition signed by citizens of Newport opposed to the extension of slavery. An 1819 letter (Reel 38, Frame 0843) from William Wirt, U.S. attorney general, answers a question about the 1794 act prohibiting the slave trade between the United States and foreign countries. The Anti-Slavery Society of Newport collection (Reel 40, Frame 0133) includes the society's constitution and minutes of meetings. The constitution declared the society's mission to be to convince slaveholders voluntarily to emancipate their slaves. Two June 1799 letters in the Gibbs & Channing collection (Reel 10, Frame 0001) note that several vessels had been "libelled" for their participation in the slave trade. The Extra Illustrated Copy of George Mason's Reminiscences of Newport includes an April 8, 1790, letter from George Benson to George Champlin in which Benson wrote of his reasons for joining the abolitionist movement (see Reel 20, Frame 0375). Additional materials on abolitionist activities in Rhode Island can be found in *Papers of the American Slave Trade, Series A: Selections from the Rhode Island Historical Society, Part 1: Brown Family Collections*.

Another topic documented in this edition is the role of Newport merchants in the American Revolution and the effects of the revolution on the city. Several Newport merchants played prominent political roles during the American Revolution. William Ellery signed the Declaration of Independence and was a member of the Continental Congress. His correspondence in the Ellery papers discusses the war, and his letters from Philadelphia report on matters before the Continental Congress. British forces occupied Newport in 1776, and William Vernon, a strong supporter of the revolutionary cause, fled the city. A May 1777 letter in the Vernon Papers mentions his escape from Newport. Other correspondence in the Vernon Papers shows that during the war, William served on the Navy Board coordinating naval operations and shipbuilding for the Continental forces. The Vernon papers also include a letter that mentions British soldiers plundering the town. Other materials pertaining to Newport and the American Revolution can be found in the Colonial Newport Customs House Letters, the Business Letters of Joseph Clarke, the Extra Illustrated Copy of George Mason's Reminiscences of Newport, and the Clarence Stanhope Scrapbook.

Several collections contain material on the lives of African Americans in Newport. Newport Gardner, also known as Occramer Marycoo, came to Newport as a slave but later gained his freedom. This edition includes an 1826 letter from Gardner while in Boston. He later migrated to Liberia. In 1780 Gardner founded the African Union Society. Records of the African Union Society, as well as the African Humane Society and the African Benevolent Society, can be found in the Union Congregational Church collection (Reel 39 and Reel 40). In the Champlin Papers, there are records of wages paid to African Americans for unloading cargo from ships. The Dr. William Hunter Papers include medical records listing the treatment of African Americans. The Slaves Manuscripts collection (Reel 28, Frames 0243 through 0504) includes deeds of manumission, records of wages paid to African Americans, and a letter about a runaway slave who arrived in Newport from Virginia. The John Thurston Indenture collection (Reel 31, Frame 0279) consists of an agreement between Thurston and George Lawrence for Lawrence to train Thurston's slave named Pomp to work in the whaling industry.

Other topics covered in this edition include the insuring of Newport's vessels by the Newport Insurance Company; the activities of the Newport Marine Society, a mutual benefit organization formed by Newport merchants; and the involvement of Newport merchants in the whaling industry.

Related collections microfilmed by LexisNexis include *Papers of the American Slave Trade, Series A: Selections from the Rhode Island Historical Society, Part 1: Brown Family Collections* and *Part 2: Selected Collections*; and *Series B: Selections from the Newport Historical Society, Part 2: Aaron Lopez Collection*.

NOTE ON SOURCES

The manuscript collections reproduced for this edition were microfilmed from the holdings of the Newport Historical Society, Newport, Rhode Island. The descriptions of the collections provided in the Reel Index of this guide are adapted from the inventories compiled by the Newport Historical Society.

Maps courtesy of the Library of Congress Maps Division include

“L’Afrique,” Atlas General, by M. Brion, 1782;

The Guinea Coast about the year 1700, Churchill’s *Collection of Voyages*, by R. W. Seale;

A Map of Rhode Island, by I. Stockdale, 1794;

West Indies, *The North American and West-Indian Gazetteer*, 1776.

EDITORIAL NOTE

All collections selected for this edition have been microfilmed in their entirety. Related collections microfilmed by LexisNexis can be found in *Papers of the American Slave Trade, Series A: Selections from the Rhode Island Historical Society*. LexisNexis has also filmed other collections from the holdings of the Newport Historical Society. These collections can be found in *New England Women and Their Families in the 18th and 19th Centuries: Personal Papers, Letters, and Diaries, Series B: Manuscript Collections from the Newport Historical Society*.

From: The North-American and the West-Indian
gazetteer... London, 1776. p.xxxv.

THE GUINEA COAST ABOUT THE YEAR 1700

From the map in Churchill's Collection of Voyages, engraved by R. W. Seale

REEL INDEX

The following is a listing of the folders and volumes that compose *Papers of the American Slave Trade, Series B: Selections from the Newport Historical Society, Part 1: Selected Collections*. This edition consists of thirty-four manuscript collections. Each of these collections is identified by its title, followed by the date span of the collection. Following the collection title is a brief description of the collection and a folder listing. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed by file title, the date(s) of the file, and the total number of frames.

Reel 1

Frame No.

Ayrault Papers, 1729–1775

This collection of Ayrault Papers consists of business correspondence and financial records of Newport trader Stephen Ayrault and his brother, Daniel Ayrault. The documents indicate that Ayrault traded in a variety of products including hardware items, pewter, copper, household furnishings, wine, sugar, and clothing. Ayrault dealt with merchants in places such as New York, Boston, Bristol, London, and Jamaica. Among the merchants mentioned in the collection are Aaron Lopez, Abraham Redwood, John Bannister, Vardon & Franklin, Thomas Plumsted & Son, Griffiths & Thomas, Collinson & Pottinger, Lane & Booth, and Peleg Clarke.

- 0002 **Stephen Ayrault's Letters to Friends and Business Associates, 1767–1778.** 57 frames.
- 0059 **Account Book, Stephen Ayrault, 1736–1743.** 165 frames.
- 0224 **Day Book, Stephen Ayrault, [1733–1734].** 53 frames.
- 0277 **Account Book, Stephen Ayrault, 1769–1773.** 122 frames.
- 0399 **Book No. 1, Index of Letters.** 8 frames.
- 0407 **Book No. 1, Vol. 1, Ayrault Letters, [1729–1751].** 162 frames.
- 0569 **Book No. 2, Index of Letters.** 7 frames.
- 0576 **Book No. 2, Vol. 2, Ayrault Letters, [1751–1768].** 177 frames.
- 0753 **Book No. 3, Index of Letters.** 7 frames.
- 0760 **Book No. 3, Vol. 3, Ayrault Letters, [1762–1769].** 163 frames.
- 0923 **Book No. 4, Index of Letters.** 8 frames.
- 0931 **Book No. 4, Vol. 4, Ayrault Letters, [1736–1775].** 136 frames.

Reel 2

Ayrault Papers, 1729–1775 cont.

- 0002 **Business Letters & Accounts, 1729–1775.** 219 frames.
0221 **Stephen Ayrault, Miscellaneous Documents, [1748–1773 and Undated].** 41 frames.
0262 **Oliver Warner, Sloop *Union* (Vernon Papers), 1754.** 6 frames.

Henry Bonnin Letter, 1736

This collection consists of one letter from Henry Bonnin in Antigua to the merchants Goulding & Scott. Bonnin mentions weather conditions in Antigua, sugar prices, and comments on the slow sales of slaves.

- 0268 **Henry Bonnin Letter, 1736.** 3 frames.

Brig [*Marygold*], 1733

This small collection consists of financial records between the owners of the Brig *Marygold* and Henry Bonnin. The ship was owned by George Goulding, Peter Bours, and George Scott, and its master was Thomas Teakle Taylor. One record includes the price for the sale of 127 slaves in Antigua. Other records indicate that the *Marygold* also carried rum and sugar cargos.

- 0271 **Brig *Marygold*, Thomas Teakle Taylor (Master), 1733.** 11 frames.

Bristol Ship Log, 1818–1825

This collection consists of financial accounts for ships departing from Bristol, Rhode Island. Records indicate voyages to Africa by the ship *Rolla* and a voyage to Trinidad by the ship *Merino*. Commodities mentioned include tobacco, molasses, and food. Other accounts cover repairs to ships and wages paid to seamen.

- 0282 **Bristol Ship Log, 1818–1825.** 70 frames.

Champlin Papers, 1733–1805

The Champlin Papers consist of correspondence and account books of Christopher Champlin, George Champlin, and Christopher Grant Champlin. Many letters document the Champlins' involvement in the slave trade. Several letters include detailed instructions to the masters of Champlin-owned ships about how and where to sell their slave cargos. Other letters mention the prices for slaves. Documents indicate that Champlin-owned vessels went to Africa, Jamaica, Suriname, Barbados, London, Copenhagen, Rotterdam, and Antwerp, as well as New York, Baltimore, Philadelphia, Virginia, South Carolina, and North Carolina. In addition to slaves, the Champlins traded in tobacco, sugar, tea, rum, food, and clothing. A September 1776 letter from Samuel Sanford indicates that the Champlins were involved in privateering during the American Revolution (Reel 8, Frame 0001). There are also records of wages paid to seamen and to African American laborers for unloading cargo.

- 0352 Letter Book, Christopher Champlin, 1788–1792. 135 frames.
- 0487 Letter Book, Christopher Champlin, 1774–1781. 93 frames.
- 0580 Letter Book, Christopher Champlin, 1804–1805. 44 frames.
- 0624 Letter Book, Christopher Champlin, 1799–1804. 128 frames.

Reel 3

Champlin Papers, 1733–1805 cont.

- 0002 Letter Book, Christopher Champlin, 1781–1785. 87 frames.
- 0089 Letter Book, Christopher Champlin, 1786–1788. 99 frames.
- 0188 Letter Book, Christopher Champlin, 1792–1799. 179 frames.
- 0367 Champlin Ships Accounts, 1801–1804. 69 frames.
- 0436 Day Book, Christopher Champlin, 1771–1774. 221 frames.
- 0657 Day Book, Christopher Champlin, 1774–1781. 180 frames.

Reel 4

Champlin Papers, 1733–1805 cont.

- 0001 Day Book, Christopher Champlin, 1785–1787. 188 frames.
- 0189 Invoice Book, Christopher Champlin, [1756–1769]. 60 frames.
- 0249 Christopher Champlin, Journal B to Ledger A, 1786–1790. 317 frames.
- 0566 Christopher Champlin, Journal C to Ledger A, 1790–1803. 244 frames.

Reel 5

Champlin Papers, 1733–1805 cont.

- 0001 Waste Book, Christopher Champlin, 1764–1776. 243 frames.
- 0244 Day Book, Christopher Champlin, 1774–1775. 45 frames.
- 0289 Memorandum Book, Christopher Champlin, 1773–1774. 138 frames.
- 0427 Invoice Book, 1733–1783. 83 frames.
- 0510 Receipt Book, Christopher Champlin, 1770–1775. 15 frames.
- 0525 Blotter Book, Christopher Champlin, 1772. 91 frames.
- 0616 Day Book, Christopher Champlin, 1779–1783. 37 frames.
- 0653 Account Book, Christopher Champlin, 1792–1803. 268 frames.

Reel 6

Champlin Papers, 1733–1805 cont.

- 0001 **Day Book, Christopher Champlin, 1789–1792.** 195 frames.
- 0196 **Memorandum Book, Christopher Champlin, 1756.** 21 frames.
- 0217 **Journal and Day Book, Christopher Champlin, 1780–1786.** 142 frames.
- 0359 **Day Book, Christopher Champlin, 1780–1786.** 109 frames.
- 0468 **Account Book, Christopher Champlin, 1790–1799.** 72 frames.
- 0540 **Account Book, Christopher Champlin, 1769–1774.** 135 frames.

Reel 7

Champlin Papers, 1733–1805 cont.

- 0001 **Petty Ledger, Christopher Champlin, 1765–1769.** 137 frames.
- 0138 **Ledger, Christopher Champlin, 1803.** 30 frames.
- 0168 **Ledger, Christopher Champlin, 1781–1795.** 271 frames.
- 0439 **Invoice Book, Christopher Champlin, 1772.** 11 frames.
- 0450 **Champlin, Index, Ledger B.** 19 frames.
- 0469 **Account Book, Christopher Grant Champlin, 1803–1804.** 73 frames.
- 0542 **Account Book, George Champlin, 1772–1773.** 94 frames.
- 0636 **Invoice Book, Champlin, 1772–1773.** 10 frames.
- 0646 **Champlin Letters, 1758–1773.** 218 frames.

Reel 8

Champlin Papers, 1733–1805 cont.

- 0001 **Champlin Letters and Vernon Letters, 1743–1777.** 203 frames.
- 0204 **Champlin Letters and Papers, 1773–1775.** 213 frames.
- 0417 **Champlin Letters and Vernon Letters, 1778–1802.** 234 frames.
- 0651 **Champlin Letters and Papers, 1785–1791.** 195 frames.
- 0846 **Christopher Champlin, 1768–1794.** 26 frames.
- 0872 **Champlin Family, 1796–1829.** 169 frames.

Reel 9

Champlin Papers, 1733–1805 cont.

- 0001 **Champlin Family, 1795–1808.** 123 frames.

Gibbs & Channing Account Books and Letterbooks, 1742–1811

This collection consists of the financial records and correspondence of the mercantile firm Gibbs & Channing. Most of the materials cover the firm's involvement in the trade of molasses, tea, sugar, rice, and other commodities. Several documents pertain to the slave trade. Two letters, for example, dated June 29, 1799, from Gibbs & Channing to Captain James Perry and Captain Robert M. Ambrose advise these men that several vessels were recently "libelled" for their involvement in the slave trade and that these men should sell their vessels in Havana, Cuba (Reel 10, Frame 0001). Gibbs & Channing conducted business with Minturn & Champlin, Payson & Smith, John Cahoone, Audley Clarke, Peleg Clarke, Fleet Greene, Caleb Gardner, William Redwood, John Parker, Joseph Barker, John Thurston, Hugh Pollock, Brown & Ives, Samuel Vernon, and William Vernon.

- 0124 **Day Book, William Channing, 1770.** 31 frames.
- 0155 **Day Book, John Channing, 1742–1749.** 121 frames.
- 0276 **Ledger, John Channing, 1745–1749.** 166 frames.
- 0442 **Day Book, William Channing, 1791–1798.** 27 frames.
- 0469 **Lawyer Letters, William Channing, 1745–1792.** 88 frames.
- 0557 **Ledger, Channing Family and Henry Cruger, 1771–1806.** 100 frames.
- 0657 **Letter Book, Gibbs & Channing, 1796–1799.** 280 frames.

Reel 10

Gibbs & Channing Account Books and Letterbooks, 1742–1811 cont.

- 0001 **Letter Book, Gibbs & Channing, 1799–1801.** 300 frames.
- 0301 **Letter Book, Gibbs & Channing, 1801–1804.** 284 frames.
- 0585 **Letter Book, Gibbs & Channing, 1803–1811.** 190 frames.

Reel 11

Gibbs & Channing Account Books and Letterbooks, 1742–1811 cont.

- 0001 **Letter Book, Gibbs & Channing, 1804–1811.** 273 frames.
- 0274 **Account Book, George Gibbs, 1796–1806.** 37 frames.
- 0311 **Journal Day Book, George Gibbs "Baker," 1754–1759.** 166 frames.
- 0477 **Account Book, Gibbs & Channing, 1806.** 47 frames.
- 0524 **Account Book, Gibbs & Channing, 1800–1805.** 29 frames.
- 0553 **Channing Family, 1743–1793.** 269 frames.
- 0822 **Channing Family, [1790–1792].** 137 frames.

Reel 12

Gibbs & Channing Account Books and Letterbooks, 1742–1811 cont.

- 0001 **Estate of William Channing, 1784.** 51 frames.
- 0052 **Channing Family and Henry Cruger, Ledger Accounts, 1771–1806.** 95 frames.
- 0147 **Lawyer Letters of William Channing, 1745–1792.** 93 frames.
- 0240 **Shipping Papers, [1801–1810].** 33 frames.

John Collins Letter from Joseph Maria Chacon, 1787

This collection consists of a May 20, 1787, letter from Joseph Maria Chacon to John Collins regarding the sale of slaves in Trinidad.

- 0273 **Correspondence, 1787.** 4 frames.

Colonial Newport Customs House Letters, 1767–1775

The Colonial Newport Customs House Letters collection documents the administration of the Newport customs house between 1767 and 1794. Many of the letters mention attempts to smuggle sugar, molasses, tea, and other cargos without paying the appropriate customs duties. A November 1774 letter mentions popular opposition to customs duties (Reel 12, Frame 0277). A February 1775 letter includes a warning for customs house officers to be aware of attempts to smuggle in military supplies (Reel 12, Frame 0400). A July 1768 letter describes a ship trading slaves in the West Indies (Reel 12, Frame 0277).

- 0277 **Boston Office Letters, 1767–1775.** 123 frames.
- 0400 **Book Two, [1767–1794].** 139 frames.

Ellery Papers, 1700–1826

The major figure in the Ellery Papers is William Ellery, a signer of the Declaration of Independence, a member of the Continental Congress, and, after the American Revolution, the first collector of customs for Newport. William Ellery's correspondence covers the progress of the American Revolution, and letters from Philadelphia report on matters before the Continental Congress. Other Ellery family members documented in the collection include Benjamin Ellery, George Ellery, Christopher Ellery, Mary Vernon Ellery, and Christopher Ellery Jr. The Ellery Papers include payment of wages to African American workers, and a 1732 document shows the purchase of a slave for two hundred dollars (Reel 13, Frame 0036).

- 0539 **Account Book, Captain Benjamin Ellery, 1708–1711.** 95 frames.
- 0634 **Day Book, Ellery Family, 1792–1793.** 19 frames.
- 0653 **Day Book, Benjamin Ellery, 1797.** 10 frames.

Reel 13

Ellery Papers, 1700–1826 cont.

- 0001 Letter Book, William Ellery, 1743–1759. 35 frames.
- 0036 Ledger Book, William Ellery, 1727–1763. 150 frames.
- 0186 Ledger Book, William Ellery, 1763–1767. 35 frames.
- 0221 Journal, William Ellery, 1754. 53 frames.
- 0274 Day Book, William Ellery, 1725–1728. 186 frames.
- 0460 Ellery Family, 1748–1820. 99 frames.
- 0559 Ellery Family, 1782–1813. 12 frames.
- 0571 Ellery Family, 1798–1827. 18 frames.
- 0589 Ellery Family, 1700–1812. 132 frames.
- 0721 Ellery Family, 1760–1826. 226 frames.
- 0947 Ellery Family, 1767–1868. 54 frames.

Reel 14

Ellery Papers, 1700–1826 cont.

- 0001 William Ellery and Samuel Huntington, 1777–1809. 31 frames.
- 0032 William Ellery Letters, [1780–1781]. 31 frames.
- 0063 Mary Gould Almy Letters, [Undated]. 28 frames.
- 0091 William Ellery, 1765 and 1810. 7 frames.
- 0098 William Redwood to William Ellery, 1773–1775. 32 frames.
- 0130 Benjamin Ellery (from Vernon Papers), 1778–1780. 15 frames.
- 0145 Ellery Family—Christopher Ellery Jr. (from Vernon Papers), 1783–1793. 51 frames.
- 0196 Christopher Ellery and Mary [Vernon] Ellery (from Vernon Papers), 1765–1789. 137 frames.
- 0333 William Ellery (from Vernon Papers), 1776–1785. 38 frames.
- 0371 Ellery Estate, 1791–1796. 200 frames.

Audley Clarke Ship Books and Peleg Clarke Papers, 1771–1850

The correspondence and financial records of Audley Clarke and Peleg Clarke document many aspects of the Clarkes' shipping interests and their role in the transatlantic slave trade. Letters from 1776 and 1777 by Peleg Clarke, master of the ship *Thames*, describe a slave insurrection while the *Thames* was docked at Cape Coast Castle on the African coast. The correspondence relating to this insurrection actually began with an October 1775 letter from John Fletcher warning Clarke "to be very carefull in keeping a good look out and watchfull of your Negroes to prevent insurrections" (Reel 15, Frame 0911). In November and December 1776, however, Clarke wrote that he had been unable to prevent such an incident. According to Clarke's correspondence, on November 8, the 160 slaves on board the *Thames* were released from their deck chains so that they could be washed. At that time, some of the slaves attempted to take control of the ship. When the crew responded to the revolt, almost all of the slaves on

board jumped overboard. Many were rescued from the water, but thirty-three slaves drowned. Letters from Clarke after the incident discuss the financial repercussions of the insurrection (Reel 15, Frame 0911).

Other materials in this collection further document the Clarkes' participation in the slave trade. A list of provisions for a voyage to Africa, for example, offers an indication of conditions on the middle passage. The provisions included six swivel guns and 150 handcuffs, shackles, and chains (Reel 16, Frame 0001). In letters from Africa, Peleg Clarke wrote in October 1772 that, after a two-month journey, he had arrived in Africa and sold twenty hogsheads of rum and hoped to purchase approximately one hundred slaves quickly and then depart. By November, however, Clarke wrote that due to a scarcity of available slaves, he had collected only forty slaves but hoped to leave by the end of the month (Reel 16, Frame 0001).

Beyond the trade in slaves, documents in this collection show that the Clarkes also traded rum, tea, cotton, molasses, and sugar. In addition, records show the Clarkes' involvement in the whaling industry in the 1830s.

0571 **Day Book, Audley Clarke, 1805–1814.** 232 frames.

0803 **Day Book, Audley Clarke, 1814–1840.** 232 frames.

Reel 15

Audley Clarke Ship Books and Peleg Clarke Papers, 1771–1850 cont.

0001 **Ledger Book, Audley Clarke, 1802–1817.** 183 frames.

0184 **Ledger Book, Audley Clarke and C. Fowler, 1808–1843.** 132 frames.

0316 **Ledger C, Audley Clarke, 1817–1843.** 205 frames.

0521 **Ledger Book, Audley Clarke and Caleb Fowler, 1808–1843.** 84 frames.

0605 **Account Book, Audley Clarke, 1844–1846 and Peleg Clarke, 1845–1847.** 84 frames.

0689 **Account Book, Peleg Clarke, 1794–1797 and 1839–1845.** 87 frames.

0776 **Account Book, Peleg Clarke, [1769 and Undated].** 135 frames.

0911 **Peleg Clarke Letters, 1774–1782.** 86 frames.

Reel 16

Audley Clarke Ship Books and Peleg Clarke Papers, 1771–1850 cont.

0001 **Letter Book, Peleg Clarke, 1771–1774.** 38 frames.

0039 **Log Book, Ship *Audley Clarke*, 1840–1844.** 112 frames.

0151 **Accounts with the Crew of Whale Ship *Audley Clarke*, 1833.** 97 frames.

0248 **Audley Clarke, Ship Book, 1800–1808.** 46 frames.

0294 **Audley Clarke, Ship Book, 1800–1825.** 43 frames.

0337 **Account Book, Peleg Clarke, 1837–1840.** 49 frames.

0386 **Ship *Audley Clarke*, Henry Griswold, Master, 1840–1848.** 65 frames.

0451 **Account Book, Ship *Audley Clarke* by Peleg Clarke, 1833–1834.** 43 frames.

0494 **Log Book, Whaler *Audley Clarke*, 1834–1836.** 73 frames.

- 0567 **Log Book, Voyage of Ship *Audley Clarke* to the Gold Coast by John H. Cox, [1849].**
81 frames.
- 0648 **Log Book, Ship *John Coggeshall*, 1831–1839.** 172 frames.

Reel 17

Audley Clarke Ship Books and Peleg Clarke Papers, 1771–1850 cont.

- 0001 **Log Book, Ship *John Coggeshall* by Seth Macey, 1843–1847.** 102 frames.
- 0103 **Ship *John Coggeshall*, Account Book of Peleg Clarke, 1835–1839.** 39 frames.
- 0142 **Ship *John Coggeshall*, Account Book of Peleg Clarke, 1831–1839.** 72 frames.
- 0214 **Ship *John Coggeshall*, Account Book of Peleg Clarke, 1839–1847.** 72 frames.
- 0286 **Invoice Book, Peleg Clarke, 1783–1784.** 80 frames.
- 0366 **Captain Henry Griswold, Master of Ship *Audley Clarke*, 1849.** 105 frames.

William Eng, Journal of the Winds and Weather at Rhode Island, 1786–1800

This collection consists of two volumes listing the wind and weather conditions and the names of ships arriving in and leaving Rhode Island between 1786 and 1800.

- 0471 **1786–1789.** 59 frames.
- 0530 **1789–1800.** 203 frames.

Captain William English Sloop *Mary* and Brig *Ann*, ca. 1760–1780

William English captained the sloop *Mary* and the brig *Ann*, both owned by Aaron Lopez, on voyages to Africa to purchase slaves. In a November 1772 letter (Reel 17, Frame 0733), for a voyage to be made on the brig *Ann*, Lopez warned English not to waste time on the coast of Africa because of the cost involved and the possibility of disease spreading among the slaves. A May 1770 letter (Reel 17, Frame 0733) from Lopez to English contains instructions for a voyage to Africa by the sloop *Mary*. Following Lopez's letter is the bill of lading for this journey listing the cargo of the ship. Also included is a portage bill for wages to be paid to the crew of the *Ann* for a 1774 journey to Africa, the West Indies, and back to Rhode Island. Financial records for the *Ann* include an account of the sale of slaves in Kingston, Jamaica, in December 1773 (Reel 17, Frame 0733). Other documents cover conditions in the African port of Anomabu, sickness among slaves in Jamaica, and the market for slaves in Norfolk, Virginia.

- 0733 **Captain William English, Brig *Ann*, Voyage to Africa, [1760–1780].** 206 frames.
- 0939 **Captain William English Instructions, 1773.** 3 frames.

Newport Gardner Letter, 1826

This collection consists of an 1826 letter from Newport Gardner in Boston to Samuel W. Vinson in Newport. Newport Gardner, also known as Occramer Marycoo, came to Newport as a slave but later gained his freedom. In 1780 he founded the African Union Society, and in 1826 he migrated to Liberia. Other records pertaining to the African Union Society and Newport Gardner can be found in the Union Congregational Church collection on Reels 39 and 40. In addition, a reference to Newport Gardner

Frame No.

appears in the Extra Illustrated Copy of George Mason's Reminiscences of Newport (Reel 19, Frame 0001).

0942 **Newport Gardner Letter, 1826.** 3 frames.

[Quam Hall] Store Blotter, 1769

This records book from a Newport store contains accounts with customers and shows sales of products such as tea, chocolate, rum, molasses, other foods, and clothing.

0945 **[Quam Hall] Store Blotter, 1769.** 95 frames.

Reel 18

Dr. William Hunter Papers, 1761–1837

The Dr. William Hunter Papers consist of the correspondence, medical records, and financial records of William Hunter. Medical records include the treatment of African American patients and treatment for venereal disease. A January 1762 letter mentions that many merchants had made large sums of money in the slave trade.

0001 **Dr. William Hunter Papers, 1761–1837.** 42 frames.

George Lawton Account, [1808]

This collection consists of one item that records the sale of four slaves and sales of sugar in Havana, Cuba.

0043 **George Lawton Account, [1808].** 3 frames.

Extra Illustrated Copy of George Mason's Reminiscences of Newport, [1884 and 1901]

This collection consists of materials documenting the history of Newport, including the participation of Newport merchants in the slave trade. Among the topics covered are relations between Rhode Island colonists and the Narragansett Indians, the Sugar Act of 1765, military operations in Rhode Island during the American Revolution, early Newport newspapers and printers, and the quasi-war with France. Regarding the slave trade, there is a 1736 letter (Reel 18, Frame 0447) from John Cahoone in Anomabu, Africa, to Daniel Ayrault, reporting that he had purchased twenty-seven slaves but that slaves were in low supply due to the high amount of ships passing through. Cahoone also informed Ayrault that he had to bury his chief mate and that he lost two men overboard on the journey across the Atlantic. An August 1755 letter (Reel 18, Frame 0447) from Philip Wilkinson and Daniel Ayrault instructs David Lindsay, captain of the schooner *Sierra Leone*, to exchange his cargo in Africa for gold and slaves and then to proceed to the Caribbean to sell the slaves. In an April 8, 1790, letter (Reel 20, Frame 0375) from George Benson to George Champlin, Benson writes of his reasons for joining the abolitionist movement. Merchants covered in the collection include William Ellery, Aaron Lopez, Gibbs & Channing, William Vernon, Christopher Grant Champlin, and Christopher Champlin.

- 0046 **Reminiscences of Newport by George Champlin Mason, Volume 1, [1884 and 1901].**
401 frames.
- 0447 **Reminiscences of Newport by George Champlin Mason, Volume 2, [1884 and 1901].**
465 frames.

Reel 19

Extra Illustrated Copy of George Mason's Reminiscences of Newport, [1884 and 1901] cont.

- 0001 **Reminiscences of Newport by George Champlin Mason, Volume 3, [1884 and 1901].**
373 frames.
- 0374 **Reminiscences of Newport by George Champlin Mason, Volume 4, [1884 and 1901].**
414 frames.

Reel 20

Extra Illustrated Copy of George Mason's Reminiscences of Newport, [1884 and 1901] cont.

- 0001 **Reminiscences of Newport by George Champlin Mason, Volume 5, [1884 and 1901].**
374 frames.
- 0375 **Reminiscences of Newport by George Champlin Mason, Volume 6, [1884 and 1901].**
281 frames.

Newport Insurance Company Papers, 1788–1835

This collection consists of correspondence, insurance policies, and financial records of the Newport Insurance Company. The insurance policies record the name of the ship, the terms of the insurance agreement, and the destination of the ship. The collection includes policies for ships traveling to Africa, Bermuda, Havana, West Indies, New Orleans, Savannah, and North Carolina. Letters in the collection include a November 1801 letter (Reel 20, Frame 0656) to President Thomas Jefferson regarding spoliations ships flying the Spanish flag, and a December 1805 letter to Secretary of State James Madison on the capture of U.S. vessels by British ships (Reel 20, Frame 0656).

- 0656 **Newport Insurance Company [Correspondence], 1797–1833.** 129 frames.

Reel 21

Newport Insurance Company Papers, 1788–1835 cont.

- 0001 **Record of Policies from No. 473 to No. 661, 1820–1822.** 214 frames.
- 0215 **Ledger of the Newport Insurance Company, 1799.** 189 frames.
- 0404 **Newport Insurance Company Policies No. 828 to No. 1128, 1802–1804.** 162 frames.
- 0566 **Newport Insurance Company Policies No. 352 to No. 539, 1800–1801.** 96 frames.
- 0662 **Newport Insurance Company Policies No. 1129 to No. 1419, 1804–1805.** 152 frames.

Reel 22

Newport Insurance Company Papers, 1788–1835 cont.

- 0001 **Newport Insurance Company Policies No. 1420 to No. 1697, 1805–1807.** 141 frames.
- 0142 **Newport Insurance Company Policies No. 116 to No. 351, 1799–1800.** 122 frames.
- 0264 **Ledger of the Newport Insurance Company, 1809–1817.** 85 frames.
- 0349 **Newport Insurance Company Policies No. 1979 to No. 2228, 1810–1812.** 97 frames.
- 0446 **Newport Insurance Company Policies No. 1698 to No. 1976, 1807–1810.** 142 frames.
- 0588 **Newport Insurance Company Policies No. 540 to No. 827, 1801–1802.** 142 frames.

Reel 23

Newport Marine Society Papers, 1752–1891

Several of Newport's prominent merchants formed the Newport Marine Society, also known as the Fellowship Club, as a mutual benefit organization. The rules of the society stated that after returning from a voyage, members were to share their observations about conditions at sea with the other members of the society. Documents include minutes of meetings, financial records, votes taken at meetings, petitions from family members for financial relief, and lists of members. Members of the society included Henry Hudson, William Price, George Vaughn, Daniel Burdick, James Barker, William Taylor, Peleg Clarke, Robert Lawton, Caleb Gardner, Robert Robinson, Benjamin Hicks, Peleg Wood, George Champlin, William Eng, John Dennis, John Cahoon, Benjamin Cozzens, John Dennis, and Isaac Burdick.

- 0002 **Account Book of the Newport Marine Society, 1773–1775.** 75 frames.
- 0077 **Account Book of the Newport Marine Society, 1807–1886.** 127 frames.
- 0204 **Account Book of the Newport Marine Society, 1753–1773.** 182 frames.
- 0386 **Account Book of the Newport Marine Society, 1809–1820.** 22 frames.
- 0408 **Account Book of the Newport Marine Society, 1773–1807.** 203 frames.
- 0611 **Journal of the Newport Marine Society, 1772–1828.** 141 frames.
- 0752 **Journal of the Newport Marine Society, 1755–1771.** 68 frames.

Reel 24

Newport Marine Society Papers, 1752–1891 cont.

- 0001 **Minute Book of the Newport Marine Society, 1793–1808.** 87 frames.
- 0088 **Account Book of the Newport Marine Society, 1796–1847.** 65 frames.
- 0153 **Journal of the Newport Marine Society, 1799–1859.** 174 frames.
- 0327 **Journal of the Newport Marine Society, 1860–1891.** 89 frames.
- 0416 **Account Book of the Newport Marine Society, 1753–1805.** 59 frames.
- 0475 **Account Book of the Newport Marine Society, 1857–1887.** 55 frames.
- 0530 **Account Book of the Newport Marine Society, 1806–1850.** 90 frames.
- 0620 **Newport Marine Society Index of Names, [Undated].** 12 frames.

- 0632 **Newport Marine Society (Fellowship Club) Minutes, 1752–1754.** 11 frames.
- 0643 **Newport Marine Society Minutes, 1775–1778.** 31 frames.
- 0674 **Newport Marine Society Minutes, 1787–1792.** 29 frames.
- 0703 **Newport Marine Society Minutes, 1811–1824.** 46 frames.
- 0749 **Newport Marine Society, Miscellaneous Documents, 1787–1878 and Undated.** 11 frames.
- 0760 **Newport Marine Society, Miscellaneous Documents, [1796–1884].** 11 frames.
- 0771 **Newport Marine Society, Certificates, [1826–1859].** 6 frames.

Reel 25

[Newport Insurance Company Papers, 1788–1835 cont.]

- 0001 **Newport Insurance Company, Charter and Office Book, 1799–1800.** 15 frames.
- 0016 **Newport Insurance Company, Papers, [1806–1809].** 9 frames.
- 0025 **Newport Insurance Company, Miscellaneous Documents, [1802, 1826, and 1883].** 13 frames.
- 0038 **Brig *Rising Sun*, James R. Dockray, Master from Rotterdam to Newport, [1774–1824].**
68 frames.

Newport Marine Society Papers, 1752–1891 cont.

- 0106 **Newport Marine Society, Papers, 1791–1871.** 57 frames.

Redwood Papers and Miscellaneous Letter, 1723–1774

Newport merchant Abraham Redwood also owned a plantation on the Caribbean island of Antigua, and this collection of Redwood papers primarily consists of correspondence and financial records pertaining to the Antigua plantation. Letters from the managers of Redwood's plantation inform Redwood of the labor performed on the plantation, crop production, diseases striking the crops, and weather conditions. The managers of Redwood's plantation also wrote about their efforts to purchase additional slaves and the health of Redwood's labor force. The collection includes several lists of the slaves owned by Redwood.

- 0163 **Index of Letters to Abraham Redwood.** 8 frames.
- 0171 **Book No. 644, Vol. 1, 1723–1740.** 153 frames.
- 0324 **Book No. 645, Vol. 2, Index of Letters.** 8 frames.
- 0332 **Book No. 645, Vol. 2, 1740–1749.** 143 frames.
- 0475 **Book No. 646, Vol. 3, Index of Letters.** 6 frames.
- 0481 **Book No. 646, Vol. 3, 1749–1756.** 168 frames.
- 0649 **Book No. 647, Vol. 4, Index of Letters.** 8 frames.
- 0657 **Book No. 657, Vol. 4, 1757–1773.** 212 frames.
- 0869 **Abraham Redwood to Walter Nugent: Lease for Property in Antigua, 1732.** 4 frames.

Reel 26

Redwood Papers and Miscellaneous Letter, 1723–1774 cont.

- 0001 **William Redwood Letterbook, 1787–1812.** 84 frames.
- 0085 **Abraham Redwood, Letters Concerning the Plantation at Antigua, 1726–1755.** 156 frames.
- 0241 **Abraham Redwood, [Financial Records and Correspondence], 1755–1789.** 164 frames.
- 0405 **[Abraham Redwood and William Redwood], Business Letters, 1744–1781.** 35 frames.
- 0440 **Ship *Abraham & Jonah*, Abraham Redwood (owner), 1731–1733.** 7 frames.
- 0447 **Abraham Redwood, [Correspondence], 1730–1743.** 158 frames.
- 0605 **Abraham Redwood, Notes of David King, [1880].** 6 frames.
- 0611 **Abraham Redwood, [Financial Records and Correspondence], 1729–1760.** 63 frames.

Business Letters, Joseph Clarke, 1763–1779

The Business Letters of Joseph Clarke indicate Clarke's involvement in the settlement of loans and estates. In a 1775 letter from Bermuda, Clarke's cousin, Henry Bull, asks Clarke for help regarding his parents' estate. This collection includes a letter from Clarke to his children in which Clarke describes some of his philosophical and religious beliefs. A 1773 letter informs Clarke that the people of Philadelphia were "a little agitated" because of "the Tea" and that a meeting was scheduled for residents to voice their opinions. An October 1772 letter from Clarke's nephew, Lewis Latham Clarke, describes conditions at sea, including the death of several men after a boat collided with a whale.

- 0674 **Business Letters, Joseph Clarke, 1763–1779.** 20 frames.

Godfrey & John Malbone to Trecothick & Tomlinson, July 28, 1764

This collection consists of a July 1764 letter from Newport merchants Godfrey & John Malbone to London merchants Trecothick & Tomlinson. The Malbones inform Trecothick & Tomlinson that they plan to pay off their debt to Trecothick & Tomlinson by converting a molasses shipment into rum, shipping the rum to Africa and trading it for slaves, selling the slaves in the West Indies, and then remitting the profits from the sale of slaves to Trecothick & Tomlinson.

- 0694 **Godfrey & John Malbone to Trecothick & Tomlinson, July 28, 1764.** 4 frames.

Shipping Papers, 1740–1790

This miscellaneous collection contains customs house records, insurance papers, contracts for wages to be paid to seamen, and reports on damage to vessels.

- 0698 **Receipts, Promissory Notes, and Bills, 1723–1877.** 40 frames.
- 0738 **Shipping Insurance, 1753–1859.** 25 frames.
- 0763 **Custom House, Oaths, Manifests for Port Authority, 1738–1897.** 66 frames.
- 0829 **Proof of Citizenship, 1840–1850.** 4 frames.
- 0833 **Legal Papers, 1739–1897.** 65 frames.

Reel 27

Shipping Papers, 1740–1790 cont.

- 0001 **Correspondence and Memoranda, 1740–1909.** 45 frames.
- 0046 **[Protests, Warrants of Survey, and Surveyor's Reports of Damages to Ships, 1848–1862].** 555 frames.
- 0601 **Miscellaneous [Financial Records], 1740–1769.** 52 frames.
- 0653 **Bills of Lading, 1732–1830.** 23 frames.
- 0676 **Cargo Inventories, Invoices, and Sales Accounts, 1727–1800.** 120 frames.
- 0796 **Miscellaneous, 1770–1850.** 170 frames.

Reel 28

Ships Accounts, 1754–1764

This collection consists of brief financial records listing the names and cargos of many ships. Among the ships listed are *Amazoon*, *Dolphin*, *Pelican*, *Polly*, *Mary*, *Humbird*, *Defiance*, *Rising Sun*, *Venus*, *Endeavor*, *Othello*, *Nancy*, and *Pegasus*.

- 0001 **Ships Accounts, 1754–1764.** 40 frames.

Ships Papers, [1732–1769]

This brief collection contains contracts and portage bills for wages to be paid to seamen, as well as records of cargo carried by the ships. Among the destinations mentioned in the collection are Africa, Honduras, Newfoundland, Amsterdam, Jamaica, and Antigua.

- 0041 **Brig *Charlotte*, Thomas Brown, Master, 1766.** 12 frames.
- 0053 **Sloop *Betsy*, 1765.** 7 frames.
- 0060 **Ship *Cleopatra*, Portage Bill, 1768.** 6 frames.
- 0066 **Brig *Apollo*, 1765–1768.** 14 frames.
- 0080 **Sloop *Venus*, 1769.** 11 frames.
- 0091 **Brig *Polly*, 1763.** 5 frames.
- 0096 **Brig *Sally*, 1767.** 11 frames.
- 0107 **Brig [*Marygold*], Thomas Teackle Taylor, Master, 1733.** 6 frames.
- 0113 **Ship *Vernon Galley*, 1746.** 2 frames.
- 0115 **Sloop *Recruit*, Henry Taggart, Master, 1743.** 10 frames.
- 0125 **The Hylton Sloop *Lydia*, John Easton, Master, 1748.** 6 frames.
- 0131 **Leghorn Galley *Prince of Orange*, Clement Stanton, Master, 1739.** 7 frames.
- 0138 **Sloop *Humbird*, John Harper, Master, 1732 and 1754.** 9 frames.
- 0147 **Snow *Leghorn* and Snow *Phoenix*, Clement Stanton, Master, 1739.** 5 frames.
- 0152 **H.M.S. *Greyhound*, Robert Oliver, Master, 1749.** 3 frames.

Ships Folder, [1756–1769]

This small collection of miscellaneous documents consists of records of cargo, bills of lading, and contracts for wages to be paid to seamen. Destinations mentioned include Africa, Suriname, and Jamaica. Ships named in the collection are *Endeavor*, *Martha*, *Grand Sultan*, and *Black Snake*.

0155 **Ships, [1756–1769].** 88 frames.

Slaves Manuscripts, [1731–1820]

This collection focuses on the involvement of Newport merchants in the slave trade, African Americans in Rhode Island, and the abolition of slavery. Materials on the slave trade include reports on the health of slaves during the middle passage. In a transcript of grand jury testimony from 1791, for example, the witness stated that on a voyage to the West Indies from Africa, a slave became sick with smallpox and the captain of the ship ordered the slave to be thrown overboard (Reel 28, Frame 0258). In a March 1769 account, Nathaniel Briggs, master of the brig *Hannah*, reported the sale of 113 slaves in Barbados and the expenses for treatment of a slave with smallpox (Reel 28, Frame 0401).

Documents on the lives of African Americans in Rhode Island include deeds of manumission, records of wages paid to African American laborers, and a 1790 letter about a runaway slave who arrived in Newport from Virginia. Regarding the abolitionist movement, this collection contains a document signed by citizens of Newport opposed to the extension of slavery (Reel 28, Frame 0247).

Correspondents in this collection include Thomas Rogers, Henry Bonnin, Nathaniel Briggs, Jacob Rivera, Robert Champlin, Caleb Godfrey, Aaron Lopez, Godfrey Wainwood, William English, James DeWolf, and Gibbs & Channing.

0243 **Bill of Sale for Pompey, 1763.** 4 frames.

0247 **Missouri Compromise, 1820.** 11 frames.

0258 **[Sale of Slaves, Deeds of Manumission, Reports on Slave Trade in Africa], 1731–1820.**
143 frames.

0401 **Slaves Manuscripts, [1736–1783 and Undated].** 104 frames.

Clarence Stanhope Scrapbooks, [1855–1930]

The Clarence Stanhope Scrapbooks consist of newspaper clippings on Newport history collected by Clarence Stanhope from newspapers dating between 1855 and 1930. Topics covered in the clippings include the American Revolution and the War of 1812, slavery in Rhode Island, the participation of Newport and Rhode Island merchants in the transatlantic slave trade, privateering, religious institutions, and the whaling industry.

0505 **Book A, [1877–1889].** 70 frames.

0575 **Book B, [1875–1890].** 88 frames.

0663 **Book C, [1874–1893].** 89 frames.

0752 **Book D, [1874–1892].** 87 frames.

Reel 29

Clarence Stanhope Scrapbooks, [1855–1930] cont.

- 0001 **Book E, [1876–1888].** 82 frames.
- 0083 **Book F, [1877–1895].** 90 frames.
- 0173 **Book G, [1854–1861].** 88 frames.
- 0261 **Book H, [1855–1874].** 88 frames.
- 0349 **Book I, [1874–1896].** 87 frames.
- 0436 **Book J, [1895–1897].** 88 frames.
- 0524 **Book K, [1897–1899].** 88 frames.
- 0612 **Book L, [1899–1900].** 89 frames.

Reel 30

Clarence Stanhope Scrapbooks, [1855–1930] cont.

- 0001 **Book M, [1900–1901].** 91 frames.
- 0092 **Book N, [1897–1930 and Undated].** 88 frames.
- 0180 **Book O, [1901–1902].** 90 frames.
- 0270 **Book P, [1902].** 87 frames.
- 0357 **Book Q, [1901–1903].** 91 frames.
- 0448 **Book R, [1902–1903].** 96 frames.
- 0544 **Book S, [1903–1904].** 97 frames.
- 0641 **Book T, [1904].** 95 frames.
- 0736 **Book U, [1902–1905].** 99 frames.

Reel 31

Clarence Stanhope Scrapbooks, [1855–1930] cont.

- 0001 **Book V, [1905].** 96 frames.
- 0097 **Book W, [1905–1906].** 89 frames.
- 0186 **Book X, [1906].** 93 frames.

John Thurston Indenture, 1767

This collection consists of an agreement between John Thurston and George Lawrence that Lawrence would take on Thurston's slave named Pomp for a period of sixteen years and five months. Over the time of the indenture, Lawrence promised to teach Pomp the whaling industry and to provide Pomp with food, clothing, and board.

- 0279 **John Thurston Indenture, 1767.** 3 frames.

Vernon Papers and Miscellaneous Letters, [1732–1859]

The major figures in the Vernon Papers are Samuel Vernon and his brother, William Vernon. The two major themes in this collection are the American Revolution and the involvement of the Vernon family in the transatlantic slave trade. When the American colonies struck for independence, while much of Newport remained loyal to the British, William Vernon strongly supported the colonists. In 1776, when the British occupied Newport, William fled from the city and went to Massachusetts. A May 1777 letter mentions his escape from Newport. During the American Revolution, William served on the Navy Board, which coordinated naval operations and shipbuilding for the Continental forces, and the collection includes William's correspondence during his service on the board. There is also a letter that mentions British soldiers plundering from Newport residents, and an item written by the town clerk of Newport summarizing a town meeting at which there was a discussion of grievances against the British parliament (Reel 34, Frame 0657).

Samuel and William Vernon jointly owned the ship *Othello*, and the collection includes financial records and correspondence documenting the voyages to Africa made by this ship. Other locations mentioned in the collection include South Carolina, Virginia, Jamaica, West Indies, and Spain.

0282 **Day Book, 1767–1776.** 272 frames.

0554 **Journal B, 1767–1776.** 229 frames.

Reel 32

Vernon Papers and Miscellaneous Letters, [1732–1859] cont.

0001 **Day Book, 1740–1758.** 115 frames.

0116 **Ledger Book, 1738–1750.** 174 frames.

0290 **Ledger and Index, 1764–1776.** 268 frames.

0558 **Ledger and Index, William Vernon, 1740–1764.** 193 frames.

Reel 33

Vernon Papers and Miscellaneous Letters, [1732–1859] cont.

0001 **Ledger A, 1749–1769.** 139 frames.

0140 **Receipt Book of Samuel Vernon, 1786–1803.** 30 frames.

0170 **Ledger, Samuel Vernon, 1774–1800.** 18 frames.

0188 **Letter Book No. 2, Samuel Vernon and William Vernon, 1740–1748.** 47 frames.

0235 **Letter Book No. 1, Samuel Vernon and William Vernon, 1738–1750.** 53 frames.

0288 **Letter Book No. 3, Samuel Vernon and William Vernon, 1751–1776.** 163 frames.

0451 **Day Book, Thomas Vernon, 1739–1758.** 75 frames.

0526 **Day Book, William Vernon, 1740–1751.** 46 frames.

0572 **Day Book, William Vernon, 1751–1759.** 51 frames.

0623 **Day Book, William Vernon, 1759–1765.** 23 frames.

0646 **Ledger, Thomas Vernon, 1739–1772.** 157 frames.

- 0803 **Banister's Wharf Accounts, Samuel Vernon, 1821–1837.** 20 frames.
0823 **Account Book, Thomas Vernon, 1760–1782.** 26 frames.

Reel 34

Vernon Papers and Miscellaneous Letters, [1732–1859] cont.

- 0001 **[Correspondence, 1817–1820 and Undated].** 16 frames.
0017 **[Correspondence], 1830–1839.** 147 frames.
0164 **[Correspondence with Samuel] Hazard, 1844.** 14 frames.
0178 **William Vernon, [Correspondence, 1822–1826 and Undated].** 90 frames.
0268 **Samuel Vernon and William Vernon, [Correspondence], 1835–1839.** 20 frames.
0288 **William Vernon, [Correspondence], 1840–1843.** 120 frames.
0408 **[Correspondence], 1850–1855.** 14 frames.
0422 **[Correspondence with Samuel] Hazard, 1842.** 18 frames.
0440 **[William Vernon, Correspondence], 1844.** 73 frames.
0513 **William Vernon, [Correspondence], 1845–1849.** 36 frames.
0549 **[Correspondence with Samuel] Hazard, 1843.** 76 frames.
0625 **[William] Vernon, [Correspondence], 1858–1859.** 32 frames.
0657 **Fleet Greene Letter and Thomas Vernon Diary, [1775–1780 and Undated].** 82 frames.
0739 **Business Letters, 1771–1780.** 99 frames.
0838 **[Correspondence between James, Thomas, and Samuel Vinson and Thomas] Vernon, 1792–1823.** 10 frames.
0848 **[Business Letters], 1740–1744.** 144 frames.

Reel 35

Vernon Papers and Miscellaneous Letters, [1732–1859] cont.

- 0001 **Vernon Papers, [Business Letters], 1745–1747.** 45 frames.
0046 **Vernon Papers, Business Letters, 1745–1748.** 79 frames.
0125 **Thomas Vernon, [William Vernon, Samuel Vernon] Concerning [Shipping Business and] Debts to John Channing, 1748–1755.** 156 frames.
0281 **Samuel Hall, Printer of Newport Mercury, 1864–1769.** 14 frames.
0295 **Vernon Papers, Business Letters, 1756–1765.** 74 frames.
0369 **[Correspondence], 1766–1769.** 40 frames.
0409 **Vernon Papers—[American] Revolution, 1775–1783.** 101 frames.
0510 **William Vernon Jr., 1773–1788 and 1795.** 301 frames.
0811 **George Charles Rome, 1776–1779.** 20 frames.
0831 **Vernon Papers, Business Letters, 1770–1786.** 68 frames.

Reel 36

Vernon Papers and Miscellaneous Letters, [1732–1859] cont.

- 0001 Samuel Vernon, Cabinet and Chair Maker, 1789–1831. 10 frames.
- 0011 Thomas Vernon, Vice Admiralty Court, 1762–1773. 25 frames.
- 0036 Vernon Family Deeds, 1763 and 1797–1815. 32 frames.
- 0068 Vernon Family Ship Papers, [1770–1799]. 42 frames.
- 0110 Vernon Papers, Navy Board, 1777–1794. 28 frames.
- 0138 Wightman Family, 1766–1815. 75 frames.
- 0213 Thomas Vernon, 1752–1783. 38 frames.
- 0251 Vernon Family, 1744–1774 and 1799. 32 frames.
- 0283 Samuel Vernon [Son of William], 1777–1791. 69 frames.
- 0352 Sloop Hannah Accounts, 1794–1796. 34 frames.
- 0386 Theatre in Brick Market, 1798. 3 frames.
- 0389 Thomas Pollen, Trinity Church Rector, 1761. 3 frames.
- 0392 Samuel Sanford, 1758–1782. 22 frames.
- 0414 Ezra Stiles, 1777. 2 frames.
- 0416 Samuel King Jr., 1793–1795. 22 frames.
- 0438 Richelieu, 1638. 3 frames.
- 0441 John and Elnathan Hammond, 1732. 16 frames.
- 0457 Oliver Ring Warner, 1755. 4 frames.
- 0461 Samuel Brown, 1792–1804. 79 frames.
- 0540 Nicholas Roosevelt, Business Letters, 1770–1775. 31 frames.
- 0571 Benjamin Wickham, Business Letters, 1758. 16 frames.
- 0587 Samuel Vernon [Son of William], 1781. 24 frames.
- 0611 Insurance Policies—Samuel Sanford, 1784–1788. 54 frames.
- 0665 Capt. John Brown, 1747–1757. 11 frames.
- 0676 Josiah Hewes, Business Letters, 1770–1783. 22 frames.
- 0698 Josiah Hewes and J. Warren, Navy Board, [1777–1778]. 83 frames.
- 0781 Miscellaneous Business Letters, [1778–1787]. 35 frames.
- 0816 Shipping Papers Lady Washington, [1775–1780]. 21 frames.
- 0837 Miscellaneous Business Letters, Vernon, [1770–1781]. 168 frames.

Reel 37

Vernon Papers and Miscellaneous Letters, [1732–1859] cont.

- 0001 Samuel Vernon [Brother of William], 1742–1779. 10 frames.
- 0011 Samuel Vernon (Silversmith), [Undated]. 2 frames.
- 0013 Samuel Vernon Jr., 1777[–1795]. 20 frames.
- 0033 French and Indian War, 1757. 3 frames.

- 0036 **Elizabeth Almy (née Ellery) Vernon, 1818–1843.** 50 frames.
- 0086 **Ship *Culloden* (built by Daniel Goddard), 1749.** 9 frames.
- 0095 **Samuel Chase, [1796–]1798.** 27 frames.
- 0122 **Samuel Tertius Vernon [Son of William, 1762–1784].** 17 frames.
- 0139 **William Vernon, Business Papers, 1746[–1790].** 44 frames.
- 0183 **William Vernon, 1747[–1779].** 10 frames.
- 0193 **Vernon Family, 1784[–1799].** 6 frames.
- 0199 **Vernon Family Legal Papers, [1802–1816].** 17 frames.
- 0216 **William Taggart, Brig *Recovery*, 1789.** 5 frames.
- 0221 **Nathaniel Hammond, Ship *America*, 1770–1775.** 4 frames.
- 0225 **Benjamin Allen, Brig *Venus*, 1773.** 7 frames.
- 0232 **Sumner Smith, Brig *Dolphin*, 1773.** 3 frames.
- 0235 **William Vernon and Philip Harwood Vernon, 1817–1834.** 38 frames.
- 0273 **Samuel Vernon and William Vernon, Business Letters, 1742–1800.** 231 frames.
- 0504 **Ohio Land Company, [1810–1867].** 101 frames.
- 0605 **Vernon Family, [1760–1876].** 81 frames.
- 0686 **Samuel Vernon and William Vernon, Shipping Papers, 1740–1775.** 150 frames.
- 0836 **Samuel Vernon and William Vernon, Business and Shipping Papers, 1737–1754.** 6 frames.

Reel 38

Vernon Papers and Miscellaneous Letters, [1732–1859] cont.

- 0001 **Vernon Papers, Interest Notes on Loans to U.S. by William Vernon [and Correspondence of Thomas Vernon and Vernon Family, 1745–1901].** 130 frames.
- 0131 **Vernon Papers, [1776–1832].** 110 frames.
- 0241 **Vernon Family, [1879–1880].** 54 frames.
- 0295 **Vernon Family, [1786–1884 and Undated].** 148 frames.
- 0443 **Vernon Family, [1780–1815].** 80 frames.
- 0523 **[Vernon Papers, National Association of Letter Carriers, 1890–1916], and [Shipping Records, 1741–1797].** 146 frames.
- 0669 **Vernon Vessels, [1746–1803].** 91 frames.
- 0760 **Vernon Ledger Accounts, [1749–1782 and Undated].** 37 frames.
- 0797 **Vernon Ship's Papers, [1747–1774].** 43 frames.
- 0840 **Slave Sale by Benjamin Wickham to Jonathan Bowen, [1748].** 3 frames.

Legal Papers, William Wirt Letter, 1819

This collection consists of a letter from William Wirt, U.S. attorney general, answering a question about the 1794 act prohibiting the slave trade between the United States and foreign countries.

- 0843 **Legal Papers, [1819].** 9 frames.

Reel 39

Union Congregational Church, 1787–1899

African American residents of Newport formed the Union Congregational Church in 1824, but related predecessor institutions came into being in the 1780s. In 1780, Newport Gardner founded the African Union Society. Over the next several decades, organizations that grew out of the African Union Society included the African Humane Society, the African Benevolent Society, and the Female African Benevolent Society. The Union Congregational Church collection has records from all of these organizations. Correspondence, minutes of meetings, and financial records of the African Union Society indicate its participation in the abolitionist movement. Minutes of the African Benevolent Society show that that group formed a school for African Americans in Newport. The Union Congregational Church collection contains correspondence, financial records, minutes of meetings, and records of its women's auxiliary.

- 0001 **The African Church of Newport, 1824.** 8 frames.
- 0009 **Union Congregational Church [African Benevolent Society], 1772–1824.** 51 frames.
- 0060 **Union Congregational Church [African Union Society], 1790–1796.** 128 frames.
- 0188 **African Union Society and African Humane Society, 1793–1810.** 75 frames.
- 0263 **African Union Society and African Humane Society, 1812–1823.** 37 frames.
- 0300 **Union Congregational Church, Constitution and Minutes, 1823–1843.** 39 frames.
- 0339 **Union Congregational Church, Minutes, 1848–1859.** 18 frames.
- 0357 **Union Congregational Church, Minutes and Cash Book, 1844–1871.** 48 frames.
- 0405 **Union Congregational Church, Lectures and Cash Book, 1874–1896.** 48 frames.
- 0453 **Union Congregational Church, Trustees Ledger Book, 1875–1908.** 27 frames.
- 0480 **Union Congregational Church, Accounts and Bill Book, 1873–1899.** 123 frames.
- 0603 **Union Congregational Church, Cash Book, 1873–1890.** 126 frames.
- 0729 **Union Congregational Church, Fund Raiser Ticket Sales, Miscellaneous, 1871–1889.**
43 frames.
- 0772 **Union Congregational Church, Minutes, 1859–1890.** 82 frames.
- 0854 **Union Congregational Church Community Book, Minutes, 1866–1877.** 77 frames.

Reel 40

Union Congregational Church, 1787–1899 cont.

- 0001 **Union Congregational Church, Minutes, 1878–1895.** 67 frames.
- 0068 **Union Congregational Church, Membership List, 1851.** 2 frames.
- 0070 **Union Congregational Church, Certificates of [Membership and] Dismission and Treasurer's Report, 1872–1881.** 15 frames.
- 0085 **Union Congregational Church, Loose Receipts, 1870–1918.** 8 frames.
- 0093 **Union Congregational Church, Correspondence, [1870–1890].** 10 frames.
- 0103 **Women's Auxiliary Mission Society, Constitution and Minutes, 1885–1944.** 17 frames.

0120 **Union Congregational Church, Memoranda, [1871].** 7 frames.

0127 **Union Congregational Society, Fire Insurance Policy, 1875.** 6 frames.

Anti-Slavery Society of Newport, [1836–1841]

This collection consists of the constitution and minutes of meetings of the Anti-Slavery Society of Newport. The society's constitution stated that its main mission was the "promulgation of doctrines of civil and religious freedom." The constitution also declared that the society sought to convince slaveholders to emancipate their slaves voluntarily. Among the resolutions voted at meetings of the society were expression of thanks to the judge in the *Amistad* case and to Lewis Tappan for his role in the case.

0133 **Anti-Slavery Society of Newport, [Constitution and Meeting Minutes, 1836–1841].**
34 frames.

Reel 41

George P. Wetmore Collection on Rhode Island Commerce, 1706–1851

George P. Wetmore acquired this collection at several auctions in 1912. Wetmore donated the collection to the Massachusetts Historical Society in 1915. The Massachusetts Historical Society microfilmed the collection and then transferred it to the Newport Historical Society in 1997. The collection concerns the shipping business in Newport from 1706 to 1835. There is one document from 1851. The collection contains correspondence to and from Rhode Island merchants Abraham Redwood, Stephen Ayrault, Aaron Lopez, Abraham Lopez, Christopher Champlin, and Gibbs & Channing. Correspondence and financial records document the trade of a variety of commodities including flour, rum, molasses, tobacco, rice, tea, salt, clothing, and spermaceti oil and candles. There are also portage bills and contracts for wages paid to seamen, bills of lading, and insurance documents. Locations in North America represented in the collection include Newport, Providence, Boston, Bristol, New York, Philadelphia, Richmond, and Savannah. Other locations mentioned include Africa, Antigua, Barbados, Grenada, Jamaica, London, Dublin, and St. Croix. Several different inventories from the 1912 auctions provide a detailed list of the items in the collection.

[NOTE: The George P. Wetmore Collection is arranged within reels by year without four-digit frame numbers. There are title targets to identify the year.]

Auction Lists, 1912.

Papers, Undated.

Papers, 1706–1760.

Papers, 1761–1768.

Reel 42

**George P. Wetmore Collection on Rhode Island Commerce,
1706–1851 cont.**

Papers, 1769–1770.

Papers, 1771–1773.

Reel 43

**George P. Wetmore Collection on Rhode Island Commerce,
1706–1851 cont.**

Papers, 1774–1779.

Papers, 1780–1783.

Reel 44

**George P. Wetmore Collection on Rhode Island Commerce,
1706–1851 cont.**

Papers, 1784–1785.

Papers, 1786.

Reel 45

**George P. Wetmore Collection on Rhode Island Commerce,
1706–1851 cont.**

Papers, 1787.

Papers, 1788–1789.

Frame No.

Reel 46

**George P. Wetmore Collection on Rhode Island Commerce,
1750–1851 cont.**

Papers, 1790–1796.

Papers, 1797–1835, 1851.

SUBJECT INDEX

The following subject index is a guide to the major topics in this microfilm publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the subject begins. Hence, 20: 0375 directs the researcher to the folder that begins at Frame 0375 of Reel 20.

Abolitionist movement

20: 0375; 28: 0247; 39: 0060; 40: 0133

Abraham & Jonah (ship)

26: 0440

Accra, Africa

slave trade in 15: 0911

Adventure (ship)

1: 0277; 2: 0487; 6: 0217; 7: 0646; 8: 0204

Africa

slave insurrection in 15: 0911

slave trade in 10: 0001; 15: 0911; 16: 0001;

17: 0733; 18: 0001, 0447; 25: 0481;

26: 0694; 29: 0349; 33: 0288

voyages to 2: 0282; 7: 0646; 11: 0553;

14: 0571, 0803; 16: 0248, 0294;

17: 0286, 0733; 18: 0447; 19: 0001;

21: 0001; 28: 0096, 0155, 0401;

32: 0558; 33: 0001, 0288; 37: 0686;

38: 0131

see also Accra, Africa

see also Anomabu, Africa

see also Cape Coast Castle, Africa

see also Guinea Coast, Africa

see also Mozambique

African Americans

laborers 4: 0249, 0566; 6: 0468; 7: 0001,

0168, 0542, 0646; 9: 0155; 10: 0001;

13: 0036; 28: 0258, 0401; 33: 0451,

0646

seamen 17: 0214

African Benevolent Society

39: 0009

African Church of Newport

39: 0001

African Female Benevolent Society

39: 0009

African Free School

39: 0009

African Humane Society

39: 0188, 0263

African Union Society

39: 0060, 0188, 0263

Agricultural operations

Antigua 25: 0171, 0332, 0481, 0657;

26: 0241, 0447

Allen, Benjamin

37: 0225

Alliance (ship)

15: 0001, 0316

Almy, Mary Gould

14: 0063

Alpine (ship)

27: 0046

Amazoon (ship)

28: 0001

Ambrose, Robert M.

10: 0001

America (ship)

2: 0002; 37: 0221

American Colonization Society

17: 0286

American Indians

foreign relations 25: 0481

land claims 3: 0188

see also Narragansett Indians

see also Wampanoag Indians

American-Irish Historical Society

29: 0612

American Revolution

8: 0001; 14: 0032, 0333; 17: 0286; 18: 0447;
28: 0663; 29: 0001, 0083, 0173, 0261,
0349, 0524; 30: 0092, 0180, 0270, 0641;
34: 0657; 35: 0409, 0510; 36: 0110,
0392; 40: 0133

***Amistad* (ship)**

40: 0133

Amsterdam, Netherlands

voyages to 14: 0571; 16: 0248; 28: 0066;
32: 0558; 33: 0823; 37: 0686

***Ann* (ship)**

17: 0733

***Anne* (ship)**

2: 0282

Anomabu, Africa

slave trade in 16: 0001; 17: 0733; 25: 0481;
28: 0258
voyage to 15: 0911

Antigua

agricultural operations 25: 0171, 0332,
0481, 0657
cargo sales 26: 0440
Cassandra Garden plantation 25: 0171,
0869; 26: 0085, 0241, 0447, 0611
health of slaves 25: 0657
market conditions 25: 0171
rum production 9: 0001
slavery 25: 0171; 26: 0085, 0611
slave trade 2: 0268, 0271; 25: 0481;
26: 0241
sugar prices 2: 0268
sugar sales 26: 0241
voyages to 28: 0125; 33: 0188
weather conditions 25: 0657

Anti-Slavery Society of Newport

40: 0133

Antwerp, Belgium

voyages to 2: 0580; 3: 0367

***Apollo* (ship)**

28: 0066

Apprenticeship

9: 0657; 13: 0221; 31: 0279

Armed forces

Continental Army 35: 0409
United Kingdom 8: 0001; 34: 0657;
35: 0409

Articles of Confederation

13: 0721

Assassination

McKinley, William 30: 0180

***Audley Clarke* (ship)**

16: 0039, 0151, 0337, 0386, 0494, 0567;
17: 0366

Ayrault, Daniel, Jr.

1: 0407

Ayrault, Daniel, Sr.

1: 0407

Ayrault, Stephen

1: 0001, 0059, 0224, 0277, 0407, 0576,
0760, 0931; 2: 0002, 0221

Baltimore, Maryland

voyages to 7: 0168; 38: 0443

Bancroft, George

18: 0447

Banks and banking

18: 0447; 34: 0178, 0440

Barbados

slave trade in 2: 0487; 7: 0646; 28: 0401;
33: 0288
voyages to 2: 0487; 6: 0217

Barclay, David

25: 0332

Barker, James

24: 0153

Barker, Joseph

11: 0524

Barlow, Jesse

10: 0585

Barton, J. M.

27: 0001

Batavia, Indonesia

voyages to 2: 0624; 3: 0367

***Bayard* (ship)**

14: 0571; 16: 0248

Bayard, James A.

19: 0001

Bayard, James G.

18: 0046

Bayley, Benjamin

8: 0651

Bayley, Samuel

7: 0168

***Bayonne* (ship)**

5: 0653

Beef cargo

12: 0539

Belfast, Ireland

lumber shipments from 12: 0240

Belgium

see Antwerp, Belgium

Benson, George
20: 0375

Bermuda
voyage to 21: 0001

Betsey (ship)
6: 0217; 17: 0286

Betsy (ship)
28: 0053

Black Prince (ship)
1: 0277

Blacksmiths
4: 0001, 0249; 7: 0168

Black Snake (ship)
28: 0155

Blizard, Stephen
25: 0481, 0657; 26: 0241, 0611

Bolton, Charles
36: 0665

Bonnin, Henry
2: 0268; 26: 0611; 28: 0107, 0258

Booth, Isaiah
1: 0760

Bordeaux, France
voyages to 14: 0571; 38: 0131

Boston, Massachusetts
sugar sales in 16: 0248

Bours, Peter
2: 0271

Bouryan & Schaffer
25: 0332, 0657

Bowen, Jonathan
38: 0840

Bradford, William
18: 0046

Brass cargos
1: 0002

Brigg, William
15: 0316

Briggs, Mary
15: 0316

Briggs, Nathaniel
28: 0401

Bristol (steamboat)
28: 0752

Bristol, Rhode Island
customs house 30: 0641
harbor traffic 2: 0282

Brown, Elisha
10: 0585

Brown, John
36: 0665

Brown, Samuel
36: 0461

Brown, Thomas
28: 0041

Brown, William
11: 0477

Brown & Ives
10: 0585

Browne, Arthur
29: 0261

Bryan, Edward
25: 0171

Burdick, Daniel
24: 0153

Burdick, Isaac
24: 0153

Burgoyne, General
14: 0333

Burrill, Ebenezer
15: 0184, 0316

Cadiz, Spain
voyage to 37: 0686

Cahoone, John
11: 0477; 18: 0447; 24: 0153

Cape Coast Castle, Africa
slave trade in 15: 0911; 16: 0001

Cape Horn
voyage toward 16: 0039

Cargos
brass 1: 0002
chocolate 17: 0945
clothing 1: 0576; 3: 0436, 0657; 4: 0001, 0249; 5: 0001, 0244, 0289, 0525; 6: 0359; 7: 0001; 11: 0524; 16: 0151; 17: 0945
cocoa 2: 0352; 9: 0276
coffee 2: 0624; 3: 0089; 7: 0001; 9: 0155, 0276; 11: 0524; 12: 0052; 28: 0001; 33: 0823
copper 1: 0002
corn 28: 0115
cotton 10: 0301; 11: 0524; 16: 0294; 25: 0171; 31: 0554; 33: 0288; 38: 0443, 0760
flaxseed 3: 0089
flour 14: 0130; 28: 0401; 32: 0001; 33: 0170, 0288; 36: 0068; 37: 0836
food 1: 0277; 2: 0282; 3: 0436, 0657; 4: 0001, 0566; 5: 0001, 0427, 0653; 6: 0001, 0217; 7: 0001; 8: 0001;

Cargos cont.

food cont. 9: 0155, 0276, 0557; 11: 0311, 0822; 13: 0001, 0036; 17: 0733, 0945
gin 2: 0624; 15: 0001
hardware 1: 0059, 0224, 0277, 0576, 0760, 0931; 2: 0352
hemp 3: 0089; 9: 0657; 10: 0001
lumber 12: 0240, 0277; 14: 0571; 15: 0001; 16: 0248
molasses 1: 0407; 2: 0282; 3: 0089, 0436, 0657; 4: 0001, 0249, 0566; 5: 0001, 0427, 0510, 0653; 6: 0001, 0217; 7: 0542, 0646; 8: 0001; 9: 0155, 0557, 0657; 10: 0001, 0301, 0585; 11: 0001, 0822; 12: 0240, 0277; 13: 0036, 0186, 0274; 14: 0571, 0803; 15: 0001, 0184, 0689; 16: 0001, 0248; 17: 0945; 18: 0001; 26: 0085, 0405, 0694, 0763; 27: 0001, 0046; 28: 0053, 0080, 0115; 31: 0282, 0554; 32: 0116, 0558; 33: 0001, 0188, 0235, 0288, 0451, 0572, 0623, 0823; 35: 0125, 0831; 37: 0836; 38: 0443
pewter 1: 0002, 0407, 0931
rice 2: 0352; 3: 0188; 8: 0651; 10: 0001; 13: 0036; 35: 0510
rum 2: 0271, 0352; 3: 0436; 4: 0001, 0249, 0566; 5: 0001, 0653; 6: 0217; 7: 0001, 0168; 8: 0001, 0651; 9: 0001, 0155, 0657; 10: 0001; 11: 0311; 12: 0240, 0539; 13: 0036, 0274; 14: 0130, 0571; 15: 0001, 0184, 0911; 16: 0001, 0248; 17: 0286, 0945; 18: 0001; 25: 0171; 26: 0001, 0241, 0611, 0694; 27: 0676; 28: 0001, 0115, 0258, 0401; 31: 0554; 32: 0001, 0558; 33: 0001, 0188, 0288, 0451, 0572; 34: 0838; 35: 0125, 0409, 0831; 36: 0352, 0457, 0540, 0676; 37: 0273, 0686
spermaceti 2: 0262; 4: 0189, 0249, 0566; 5: 0653; 6: 0001; 8: 0651; 16: 0648; 27: 0796; 28: 0401
sugar 2: 0002, 0268, 0271, 0352, 0487, 0624; 3: 0188; 4: 0001, 0566; 5: 0001, 0653; 6: 0001, 0217, 0359, 0468; 7: 0001; 8: 0001; 9: 0155, 0276, 0657; 10: 0001, 0301, 0585; 11: 0001, 0477, 0524; 12: 0400; 13: 0036, 0186, 0274; 15: 0001, 0689; 16: 0248; 18: 0043; 25: 0171, 0481, 0657; 26: 0001, 0085, 0241, 0447, 0611, 0763; 27: 0676;

28: 0001, 0401; 31: 0282, 0554; 32: 0001, 0558; 33: 0188, 0235, 0288, 0451, 0623, 0823; 34: 0838; 35: 0046, 0125, 0409; 36: 0352; 37: 0686; 38: 0131, 0443, 0760
tea 2: 0352; 3: 0089, 0436, 0657; 4: 0001, 0249, 0566; 5: 0001, 0289, 0616, 0653; 6: 0001, 0217, 0468; 7: 0001; 8: 0417, 0651; 9: 0001; 10: 0001, 0301, 0585; 11: 0524; 12: 0052, 0400; 16: 0294; 17: 0945; 28: 0155; 31: 0282, 0554; 33: 0170, 0188, 0451
tobacco 2: 0282; 3: 0002, 0089, 0188; 4: 0566; 5: 0653; 6: 0001, 0217; 7: 0001; 8: 0001, 0417, 0651; 9: 0276; 12: 0400; 15: 0605; 27: 0001; 28: 0001, 0401; 32: 0558; 33: 0001; 34: 0739; 37: 0686
wine 1: 0576; 2: 0352; 3: 0188; 12: 0277; 14: 0130; 25: 0657; 32: 0001

see also Slave trade

Caribbean area

see West Indies

Casey, Abraham

39: 0060

Cassandra Garden plantation, Antigua

25: 0171, 0869; 26: 0085, 0241, 0447, 0611

Catherine (ship)

14: 0803; 15: 0316

Central America

see Honduras

see West Indies

Chacon, Joseph Maria

12: 0273

Champlin, Christopher

2: 0352, 0487, 0580, 0624; 3: 0002, 0089, 0188, 0367, 0436, 0657; 4: 0001, 0189, 0249, 0566; 5: 0001, 0244, 0289, 0510, 0525, 0616, 0653; 6: 0001, 0196, 0217, 0359, 0468, 0540; 7: 0001, 0138, 0168, 0439; 8: 0204, 0651, 0846, 0872; 9: 0001; 19: 0001, 0374; 29: 0261; 36: 0816

Champlin, Christopher Grant

7: 0469; 13: 0589; 18: 0046; 20: 0001; 23: 0408

Champlin, George

3: 0089; 5: 0001; 8: 0651, 0846, 0872; 11: 0477; 14: 0571; 23: 0204; 24: 0153; 29: 0261

Champlin, Robert
2: 0487; 28: 0258

Channing, John
9: 0155; 12: 0052; 35: 0125

Channing, Lucy
9: 0557; 12: 0052

Channing, Mary
9: 0557; 12: 0052

Channing, Walter
9: 0557; 12: 0052

Channing, William
8: 0872; 9: 0124, 0442, 0469, 0557;
11: 0553, 0822; 12: 0001, 0052, 0147

Channing, William Ellery
30: 0448

Charleston, South Carolina
slave trade in 33: 0288
voyages to 9: 0001; 33: 0288; 35: 0510

Charlotte (ship)
2: 0282; 28: 0041

Chase, Samuel
37: 0095

Cheeseborough, David
25: 0171, 0481

Children
26: 0674; 37: 0011

Chocolate cargos
17: 0945

Christenborg Castle, Accra
15: 0911

Clarke, Audley
11: 0477; 14: 0571, 0803; 15: 0001, 0184,
0316, 0521, 0605; 16: 0248, 0294;
23: 0077

Clarke, Joseph
26: 0674

Clarke, Lewis Latham
26: 0674

Clarke, Peleg
1: 0277; 4: 0249; 11: 0274; 15: 0689, 0776,
0911; 16: 0001, 0337, 0451; 17: 0103,
0142, 0214, 0286; 23: 0204; 24: 0153

Cleopatra (ship)
28: 0060

Clothing cargos
1: 0576; 3: 0436, 0657; 4: 0001, 0249;
5: 0001, 0244, 0289, 0525; 6: 0359;
7: 0001; 11: 0524; 16: 0151; 17: 0945

Coal industry
30: 0736; 31: 0001

Cocoa cargos
2: 0352; 9: 0276

Coffee cargos
2: 0624; 3: 0089; 7: 0001; 9: 0155, 0276;
11: 0524; 12: 0052; 28: 0001; 33: 0823

Coggeshall, Abraham
25: 0171

Coggeshall, Peter
32: 0116

Coggeshall, Thomas
27: 0046

Collector of customs, District of Newport
13: 0721

Colleges and universities
Yale College 36: 0414

Collins, John
12: 0273

Collinson, Thomas
1: 0760

Collinson & Pottinger
1: 0576, 0760

Columbia (ship)
2: 0282, 0624; 14: 0571; 16: 0248, 0294

Commerce (ship)
12: 0240

Commission merchants
34: 0164; 36: 0283

Constellation (ship)
29: 0524

Constitution
18: 0046; 20: 0375

Construction industry
26: 0241

Continental Army
8: 0001

Continental Congress
2: 0487; 14: 0333; 36: 0816

Coopers
7: 0168

Copenhagen, Denmark
shipments to 4: 0001, 0566
voyages to 5: 0653; 6: 0001; 7: 0168;
9: 0657; 11: 0822

Copper cargos
1: 0002

Corn cargos
28: 0115

Cornwallis, Charles
14: 0032; 19: 0001

Cotton cargos
 10: 0301; 11: 0524; 16: 0294; 25: 0171;
 31: 0554; 33: 0288; 38: 0443, 0760

Cox, John H.
 16: 0567

Cozzens, Benjamin
 10: 0585; 24: 0153

Cruger, Henry
 9: 0557; 12: 0052

Cuba
see Havana, Cuba

Culloden (ship)
 37: 0086

Customs duties and fees
 6: 0001; 12: 0277, 0400; 13: 0721

Customs house
 Bristol, Rhode Island 30: 0641
 Newport, Rhode Island 12: 0277, 0400;
 26: 0763; 29: 0436

Customs regulations
 12: 0400

Daughters of the [American] Revolution
 29: 0524

DeBlez, James
 1: 0576

Debt
 1: 0760; 3: 0002, 0089, 0188; 13: 0221;
 14: 0098, 0371; 18: 0001; 26: 0674,
 0694

Defiance (ship)
 1: 0002; 9: 0276; 27: 0046; 28: 0001, 0505;
 32: 0116

Dennis, John
 24: 0153

DeWolf, James
 28: 0258

Diseases and disorders
 smallpox 1: 0407; 28: 0258, 0401
 yellow fever 18: 0447

Distilleries
 14: 0571, 0803; 15: 0001, 0316; 16: 0248;
 29: 0436

Dockray, James R.
 25: 0038

Dolphin (ship)
 28: 0001; 37: 0232

Duels
 between Christopher Grant Champlin and
 James G. Bayard 18: 0046

Duke of Marlborough (ship)
 35: 0001, 0125

Dumont, Henry
 17: 0286

Duncan, John
 33: 0288

Easton, John
 28: 0125

Edenton, North Carolina
 voyage from 28: 0125

Eleanor (ship)
 17: 0286

Elizabeth (ship)
 3: 0089; 4: 0001; 36: 0068

Ellery, Abraham Redwood
 13: 0589

Ellery, Benjamin
 12: 0539, 0653; 13: 0559, 0589; 14: 0130

Ellery, Christopher
 13: 0721; 14: 0032, 0196, 0371

Ellery, Christopher, Jr.
 14: 0145

Ellery, George Wanton
 13: 0460; 27: 0046

Ellery, Mary Vernon
 14: 0196

Ellery, William
 13: 0001, 0036, 0186, 0221, 0274, 0460,
 0721, 0947; 14: 0001, 0032, 0091, 0098,
 0333; 19: 0374; 26: 0405; 36: 0698

Ellis, Samuel
 1: 0576, 0760, 0931; 2: 0221

Endeavor (ship)
 28: 0001, 0155

Eng, William
 17: 0471, 0530; 24: 0153

English, William
 17: 0733, 0939; 28: 0401

Enterprise (ship)
 3: 0002; 6: 0217; 17: 0286

Estates
 Channing, William 8: 0872; 12: 0001
 Ellery, Christopher 14: 0371
 Gardner, Caleb 14: 0571, 0803; 15: 0001,
 0316, 0521
 Griswold, Henry 17: 0366
 Hancock, Thomas 19: 0001
 Hunter, William 18: 0001

Europe
 trade negotiations 3: 0188
 travel 35: 0510
see also Amsterdam, Netherlands
see also Antwerp, Belgium

see also France
see also Ireland
see also Rotterdam, Netherlands
see also Spain
see also St. Petersburg, Russia
see also United Kingdom

Faneuil, Peter

19: 0001

Fanny (ship)

1: 0277

Fellowship Club

see Newport Marine Society

Field, William

1: 0931

Field & Hopkins

1: 0760

Financial assistance

24: 0153; 25: 0106

Financial records

Alliance (ship) 15: 0001

Ann (ship) 17: 0733

Ayrault, Stephen 1: 0277, 0576; 2: 0002,
0262

Capadah Garden plantation 26: 0611

Champlin, Christopher 3: 0436, 0657;

4: 0001, 0189, 0249, 0566; 5: 0001,
0244, 0289, 0427, 0510, 0525, 0616,
0653; 6: 0001, 0196, 0217, 0359, 0468,
0540; 7: 0001, 0138, 0168, 0439, 0636,
0646

Champlin, Christopher Grant 7: 0469

Champlin, George 7: 0542

Channing, John 9: 0155, 0276

Channing, William 9: 0124, 0442; 11: 0553,
0822

Channing family 9: 0557

Charlotte (ship) 28: 0041

Clarke, Audley 14: 0571, 0803; 15: 0001,
0184, 0316, 0605; 16: 0248

Clarke, Peleg 15: 0689, 0776; 16: 0337,
0451; 17: 0103, 0142, 0214, 0286

Ellery, Benjamin 12: 0653

Ellery, William 13: 0001, 0036, 0186, 0221,
0274

Ellery family 12: 0634; 13: 0460

Gibbs, George 11: 0274, 0311

Gibbs & Channing 10: 0585; 11: 0477, 0524

Hannah (ship) 28: 0401

Hunter, William 18: 0001

Merrigold (ship) 2: 0271

Newport Insurance Company 21: 0215,
0404, 0566, 0662; 22: 0001, 0142, 0264

Newport Marine Society 23: 0386, 0611;
24: 0088

Redwood, Abraham 26: 0085, 0241, 0405

Venus (ship) 28: 0080

Vernon, Thomas 33: 0451, 0646, 0823

Vernon, William 32: 0558; 33: 0526, 0572,
0623

Vernon family 31: 0282; 32: 0001, 0116,
0290; 33: 0001, 0188; 34: 0268, 0848

whaling industry 16: 0386

Firearms

28: 0080

Fishing industry

30: 0448, 0544

see also Whaling industry

Flaxseed cargos

3: 0089

Fletcher, John

16: 0001

Flour cargos

14: 0130; 28: 0401; 32: 0001; 33: 0170,
0288; 36: 0068; 37: 0836

Food cargos

1: 0277; 2: 0282; 3: 0436, 0657; 4: 0001,
0566; 5: 0001, 0427, 0653; 6: 0001,
0217; 7: 0001; 8: 0001; 9: 0155, 0276,
0557; 11: 0311, 0822; 13: 0001, 0036;
17: 0733, 0945

Fort Adams, Newport, Rhode Island

20: 0001

Fort Ticonderoga, New York

18: 0046

Fowler, Caleb

15: 0521

Fowler, Christopher

15: 0001, 0184; 23: 0408

France

quasi-war 18: 0046

see also French and Indian War

see also French Revolution

Francis (ship)

2: 0282

French and Indian War

14: 0333; 18: 0046; 29: 0173; 37: 0033

French Revolution

40: 0133

Friendship (ship)

2: 0282; 17: 0286

Gardner, Caleb
 11: 0274; 14: 0571, 0803; 15: 0001, 0316,
 0521; 24: 0153

Gardner, Newport
 17: 0942; 19: 0001

Genealogy
 Clarke, Peleg, family 17: 0286

George, Archimedes
 1: 0576

George, Thomas
 1: 0576

Georgetown, South Carolina
 sale of slave 35: 0001

Georgia
 voyages to 33: 0001, 0823; 36: 0352
see also Savannah, Georgia

Gibbs, George
 9: 0557; 11: 0274; 12: 0052; 14: 0803

Gibbs & Channing
 9: 0557, 0657; 10: 0001, 0301, 0585;
 11: 0001, 0477, 0524, 0822; 12: 0052;
 15: 0001; 19: 0001; 26: 0001; 28: 0258

Gin cargos
 2: 0624; 15: 0001

Globe Insurance Company
 26: 0738

Goddard, Daniel
 37: 0086

Godfrey, Caleb
 28: 0258; 33: 0288

Godfrey & John Malbone
 26: 0694

Gould, S. B.
 27: 0001

Goulding, George
 2: 0271

Grand Sultan (ship)
 28: 0155

Great Britian
see United Kingdom

Greene, Fleet
 11: 0274, 0477; 34: 0657

Greene, Jacob
 7: 0542

Greene, John
 7: 0168

Greene, Joseph
 1: 0760

Greene, Nathaniel
 1: 0407; 14: 0032

Greene, Thomas
 1: 0407, 0576, 0931; 25: 0657

Caleb Greene and Son
 7: 0168

Greenleaf, Stephen
 25: 0332, 0481, 0657; 26: 0447; 34: 0848

Grenada
 slave trade in 2: 0487; 19: 0001

Griffith, Robert
 1: 0576, 0760, 0931

Griffiths & Thomas
 1: 0576, 0760, 0931; 2: 0002

Griswold, Henry
 16: 0386; 17: 0366

Guinea Coast, Africa
 voyages to 16: 0001; 28: 0401

Hall, Samuel
 35: 0281

Halliburton, John
 7: 0542

Hammond, Nathaniel
 37: 0221

Hammond, William
 4: 0566

Hancock, John
 19: 0001

Hancock, Thomas
 19: 0001

Hannah (ship)
 17: 0286; 28: 0401; 35: 0125; 36: 0352

Hardware cargos
 1: 0059, 0224, 0277, 0576, 0760, 0931;
 2: 0352

Harper, John
 28: 0138

Havana, Cuba
 voyages to 3: 0367; 8: 0001; 10: 0001;
 15: 0001; 16: 0248, 0294; 17: 0286;
 21: 0001

Hayley & Hopkins
 1: 0931

Hazard, Samuel
 34: 0422, 0549

Health care facilities and services
 13: 0460

Health conditions
 14: 0098, 0196; 17: 0733; 25: 0481, 0657,
 0657; 28: 0258
see also Diseases and disorders

Hemp cargos
 3: 0089; 9: 0657; 10: 0001

Henry (ship)

2: 0282

Hernandez, Francis

11: 0524

Hewes, Josiah

36: 0676, 0698

Hicks, Benjamin

24: 0153

Higher education

29: 0083

Hiram (ship)

14: 0803; 15: 0001

Hispaniola

voyages to 26: 0833

Holyoke, John

1: 0407; 2: 0002

Honduras

cargo sales in 26: 0440

voyages to 13: 0001; 28: 0066; 35: 0295

Hope (ship)

2: 0624; 3: 0367; 8: 0872; 9: 0001

Household supplies and furnishings

1: 0224

Housing

20: 0375; 33: 0803

Hubbard, Daniel

1: 0760, 0931

Hubbard & Greene

1: 0931

Hudson, Henry

24: 0153

Humbird (ship)

28: 0001, 0138

Hunter, William

18: 0001

Huntington, Samuel

14: 0001

Hutchinson, Anne

29: 0001

Indentured servants

9: 0657

Indian Ocean

voyages to 2: 0624; 9: 0657

Indians

see American Indians

Indonesia

see Batavia, Indonesia

Industry (ship)

1: 0277

Ingraham, Timothy

1: 0931

Insurance

1: 0760; 9: 0657; 10: 0001, 0301; 11: 0001, 0477; 13: 0186; 14: 0571, 0803; 15: 0911; 16: 0001; 17: 0366; 20: 0656; 21: 0001, 0215, 0404, 0566, 0662; 22: 0001, 0142; 25: 0038, 0657; 26: 0738; 27: 0001, 0046; 33: 0235, 0288, 0823; 36: 0611; 38: 0131, 0669

see also Newport Insurance Company

Ireland

voyage to 6: 0217

Jamaica

slave trade in 2: 0487; 15: 0911; 16: 0001; 17: 0733

voyages to 8: 0001; 13: 0001, 0186, 0571; 15: 0776, 0911; 16: 0001; 28: 0147, 0155; 33: 0001, 0188, 0823; 35: 0409; 36: 0068; 37: 0686; 38: 0797

see also Kingston, Jamaica

see also Montego Bay, Jamaica

James River

voyage on 33: 0288

Jefferson, Thomas

3: 0188; 20: 0656

Jews

in Newport 28: 0575; 29: 0083, 0524; 30: 0092, 0357

in Rhode Island 31: 0097

John Coggeshall (ship)

16: 0648; 17: 0001, 0103, 0142, 0214

John Smith (ship)

2: 0282

Johnson, Samuel

28: 0041

Johnston, Anthony

7: 0542

Jones, Daniel

1: 0576

Juliet (ship)

14: 0571; 16: 0294; 38: 0669

Juno (ship)

2: 0282

King, Richard

1: 0407, 0931

Kingston, Jamaica

slave trade in 17: 0733; 28: 0258

Labor contracts

9: 0001; 25: 0038; 26: 0833; 28: 0041, 0053, 0060, 0096, 0155; 35: 0001, 0295; 36: 0352; 37: 0686; 38: 0131, 0443

see also Wages and salaries

Laborers

5: 0244; 6: 0468; 7: 0001, 0168, 0542, 0646;
9: 0155; 10: 0001; 13: 0036; 14: 0571;
28: 0258, 0401; 36: 0068

see also Blacksmiths

see also Coopers

see also Labor contracts

see also Seamen

see also Slaves and slavery

see also Wages and salaries

Land claims

3: 0188

Land ownership

13: 0589; 36: 0036, 0138

Land sales

13: 0036

Lane & Booth

1: 0576

Langford, Jonas

25: 0171; 26: 0085

Lawrence, George

31: 0279

Lawton, George

18: 0043

Lawton, Robert

11: 0822; 12: 0240; 24: 0153

Lawyers and legal services

9: 0469; 11: 0553, 0822; 12: 0147; 18: 0001

Leases and rent

9: 0124; 13: 0460; 15: 0184, 0316, 0521;
25: 0869; 33: 0803; 34: 0268, 0288,
0440, 0513, 0625

LeCrass, John

1: 0931

Lee, Thomas

8: 0651

Leghorn (ship)

28: 0147

Legislation

prohibition of slave trade 38: 0843

Revenue Act 1: 0002

Stamp Act 8: 0001; 28: 0663

Sugar Act of 1765 18: 0447

Legislatures

Rhode Island General Assembly 25: 0106

Liberty (ship)

17: 0286

Loans

1: 0576; 2: 0624; 3: 0188; 5: 0001; 6: 0001;
10: 0001; 13: 0460

London, England

sugar prices 25: 0171, 0481, 0657

sugar sales in 25: 0657

voyages to 3: 0367; 32: 0558; 36: 0068

Long, Jacob

25: 0332

Lopez, Aaron

1: 0277; 5: 0001, 0510; 7: 0542; 12: 0400;

17: 0733; 18: 0046; 28: 0258, 0401;

30: 0092; 31: 0282, 0554; 32: 0290

Lopez, David

10: 0585

Lopez, Moses

18: 0046

Lopez & Rivera

28: 0401

Louisiana

see Louisiana Purchase

see New Orleans, Louisiana

Louisiana Purchase

18: 0046

Lovell, Whitney

25: 0332

Lumber cargos

12: 0240, 0277; 14: 0571; 15: 0001;

16: 0248

MacAlester, Hector

17: 0733

Macey, Seth

17: 0001

Mackinen, William

25: 0657; 26: 0241, 0447, 0611

Madison, James

20: 0656

Manigault, Gabriel

8: 0001; 33: 0288; 35: 0001; 38: 0669

Manumission

28: 0258

Martha (ship)

28: 0155

Martinique

capture of ship near 37: 0033

Mary (ship)

17: 0733; 28: 0001, 0258

Marygold (ship)

2: 0271; 28: 0107

Maryland

tobacco 12: 0400

voyage to 32: 0558

see also Baltimore, Maryland

Massachusetts

see Boston, Massachusetts

Mason, George Champlin

18: 0046, 0447; 19: 0001, 0374; 20: 0001, 0375

Matthewson, Richard

8: 0204

McKinley, William

30: 0180

Meat prices

8: 0001

see also Beef cargo

Merino (ship)

2: 0282

Merrigold (ship)

26: 0611

Military equipment and supplies

12: 0400

Military occupation

Newport, Rhode Island 34: 0657

Military operations

18: 0447

Mills, Robert

28: 0401

Minerva (ship)

17: 0286

Minturn, William

7: 0542

Minturn & Champlin

9: 0657; 10: 0585; 11: 0001, 0524

Missions and missionaries

39: 0009

Missouri Compromise

28: 0247

Molasses

cargos 1: 0407; 2: 0282; 3: 0089, 0436, 0657; 4: 0001, 0249, 0566; 5: 0001, 0427, 0510, 0653; 6: 0001, 0217; 7: 0542, 0646; 8: 0001; 9: 0155, 0557, 0657; 10: 0001, 0301, 0585; 11: 0001, 0822; 12: 0240, 0277; 13: 0036, 0186, 0274; 14: 0571, 0803; 15: 0001, 0184, 0689; 16: 0001, 0248; 17: 0945; 18: 0001; 26: 0085, 0405, 0694, 0763; 27: 0001, 0046; 28: 0053, 0080, 0115; 31: 0282, 0554; 32: 0116, 0558; 33: 0001, 0188, 0235, 0288, 0451, 0572, 0623, 0823; 35: 0125, 0831; 37: 0836; 38: 0443

prices 1: 0407; 10: 0301; 28: 0053

Montego Bay, Jamaica

slave trade in 15: 0911; 35: 0831

voyages to 15: 0911; 35: 0831

Morgan Thomas & Co.

1: 0576

Mortgage

15: 0605; 34: 0017, 0625

Mozambique

slave trade in 29: 0349; 37: 0095

Nancy (ship)

1: 0277; 28: 0001

Narragansett Indians

18: 0046; 29: 0001

National Association of Letter Carriers

38: 0523

Naval operations

14: 0333; 20: 0656

Naval War College

30: 0092

Navy, U.S.

28: 0575

Navy Board

36: 0110, 0698, 0781, 0837

Neptune (ship)

1: 0277; 32: 0558

Netherlands

see Amsterdam, Netherlands

see Rotterdam, Netherlands

Newell, Timothy

1: 0407

Newfoundland

voyages to 28: 0115; 32: 0558; 33: 0001

New Orleans, Louisiana

voyage to 21: 0001

Newport Artillery

19: 0374

Newport Fellowship Club

23: 0002

Newport Historical Society

29: 0436; 31: 0097

Newport Insurance Company

19: 0001; 20: 0656; 21: 0001, 0215, 0404, 0566, 0662; 22: 0001, 0142, 0264, 0349, 0446, 0588; 25: 0001, 0016, 0025; 26: 0738; 29: 0083

Newport Marine Society

23: 0002, 0077, 0204, 0386, 0408, 0611, 0752; 24: 0001, 0088, 0153, 0327, 0416, 0475, 0530, 0620, 0632, 0643, 0674, 0703, 0749, 0760, 0771; 25: 0106

Newport Port Authority

26: 0763

Newspapers

18: 0447; 29: 0001

New York

see Fort Ticonderoga, New York

see New York City

New York City

voyages to 3: 0367; 7: 0469; 15: 0184;
32: 0558

Nichols, Walter

33: 0170

Nightingale, Samuel

8: 0651

Ninegret

18: 0046

Norfolk, Virginia

slave trade in 17: 0733

North Carolina

voyages to 6: 0217; 7: 0168

see also Wilmington, North Carolina

Nugent, Walter

25: 0171

Osborne, Jeremiah

2: 0002

Othello (ship)

28: 0001; 33: 0288; 35: 0831

Otter (ship)

2: 0282

Pacific Ocean

voyage to 16: 0494

whaling voyages 17: 0001, 0103

Paine, Nathaniel

13: 0589

Parker, John

10: 0585; 11: 0524

Partridge, Samuel

1: 0760

Payson & Smith

10: 0585; 11: 0001, 0524

Peckham, Joshua

15: 0521

Pegasus (ship)

14: 0571; 15: 0001, 0184; 16: 0248;
28: 0001

Peggy (ship)

1: 0277; 3: 0657; 8: 0651

Pelican (ship)

28: 0001

Perry, James

10: 0001

Perry, Nathan

23: 0002

Perry, Oliver Hazard

20: 0001; 23: 0002; 28: 0575; 29: 0524

Pewter cargos

1: 0002, 0407, 0931

Philadelphia, Pennsylvania

abolition societies meeting 39: 0060

voyages to 6: 0217; 32: 0558

Phillips, Jeremiah

7: 0542

Phoenix (ship)

28: 0147

Plumsted, Robert

1: 0576, 0931

Thomas Plumsted & Son

1: 0407

Politics

13: 0721; 14: 0001; 26: 0674; 28: 0247;

34: 0422, 0549, 0657

see also Abolitionist movement

see also American Revolution

Pollock, Hugh

11: 0524

Polly (ship)

12: 0240; 28: 0001, 0091

Pompey (ship)

27: 0001

Pope, Francis

1: 0407; 25: 0171

Price, William

24: 0153

Prices

meat 8: 0001

molasses 1: 0407; 10: 0301; 28: 0053

rum 25: 0171

slaves 2: 0487; 13: 0036; 15: 0911;

17: 0733; 18: 0001, 0043; 19: 0001;

25: 0038, 0481; 28: 0258, 0401;

33: 0288, 0646; 35: 0001; 37: 0095

sugar 2: 0268; 18: 0043; 25: 0657; 26: 0001,
0447

tobacco 3: 0002

Printing and publishing industry

18: 0447

Prisoners

10: 0001

Privateers

28: 0505, 0663; 35: 0001; 37: 0033

Property ownership

13: 0559

Providence Mutual Fire Insurance Company

26: 0738; 40: 0127

Providence, Rhode Island

newspapers 29: 0001

***Quill* (ship)**

2: 0282

***Rainbow* (ship)**

33: 0451

Randolph, Warren

29: 0612

Real estate business

13: 0947

***Rebecca* (ship)**

9: 0155

***Recovery* (ship)**

37: 0216

***Recruit* (ship)**

28: 0115

Redwood, Abraham

25: 0171, 0332, 0481, 0657, 0869; 26: 0085,
0241, 0405, 0440, 0447, 0605, 0611;
32: 0116

Redwood, William

11: 0274; 13: 0947; 14: 0098; 26: 0001,
0405; 38: 0001

Redwood Library, Newport, Rhode Island

19: 0374; 29: 0261, 0436, 0612

Remington, John

9: 0557; 12: 0052

***Revenge* (ship)**

9: 0276

Revenue Act

1: 0002

Revolutionary War

see American Revolution

Rhode Island

history of 29: 0001, 0173; 40: 0133

see also Bristol, Rhode Island

see also Providence, Rhode Island

Rhode Island General Assembly

25: 0106

Rhode Island Historical Society

29: 0001, 0261; 40: 0133

Rhode Island Missionary Society

39: 0009

Rhode Island Society of Cincinnati

29: 0001, 0524

Rhode Island State Anti-Slavery Society

40: 0133

Rice cargos

2: 0352; 3: 0188; 8: 0651; 10: 0001;
13: 0036; 35: 0510

Richardson, William

1: 0407, 0576

***Richmond* (ship)**

3: 0002

Rider, John

25: 0106

Rider, Rebekah

25: 0106

***Rising Sun* (ship)**

2: 0624; 3: 0367; 7: 0469; 9: 0001;
25: 0038; 28: 0001

Rivera, Abraham

28: 0258

Rivera, Jacob

28: 0258

Rivera & Lopez

17: 0733

Robinson, Henry

6: 0468

Robinson, John J.

10: 0585; 11: 0477

Robinson, Robert

8: 0872; 9: 0001; 24: 0153

Robinson, Thomas

10: 0585

Rodman, Daniel

8: 0204

Rodman, William

13: 0947

Rogers, Thomas

28: 0258

***Rolla* (ship)**

2: 0282

Rome, George Charles

35: 0811

Roosevelt, Nicholas

36: 0540

Rotterdam, Netherlands

voyages to 3: 0367; 9: 0001; 25: 0038

Rowland, Joseph

4: 0566

Rum

cargos 2: 0271, 0352; 3: 0436; 4: 0001,
0249, 0566; 5: 0001, 0653; 6: 0217;
7: 0001, 0168; 8: 0001, 0651; 9: 0001,
0155, 0657; 10: 0001; 11: 0311;
12: 0240, 0539; 13: 0036, 0274;
14: 0130, 0571; 15: 0001, 0184, 0911;

Rum cont.

cargos cont. 16: 0001, 0248; 17: 0286, 0945;
18: 0001; 25: 0171; 26: 0001, 0241,
0611, 0694; 27: 0676; 28: 0001, 0115,
0258, 0401; 31: 0554; 32: 0001, 0558;
33: 0001, 0188, 0288, 0451, 0572;
34: 0838; 35: 0125, 0409, 0831;
36: 0352, 0457, 0540, 0676; 37: 0273,
0686

prices 25: 0171

Runaway slaves

28: 0258, 0575

Russell, Nathaniel

9: 0657

Russia

see St. Petersburg, Russia

Ryder, Thomas

9: 0657

Sale of slaves

2: 0268, 0271, 0487; 7: 0646; 12: 0273;
13: 0036; 15: 0911; 17: 0286, 0733;
18: 0001, 0043, 0447; 19: 0001;
20: 0375; 25: 0038, 0171, 0481;
26: 0241, 0694; 28: 0243, 0258, 0401;
32: 0001; 33: 0288, 0646; 35: 0001,
0295; 37: 0095; 38: 0840

see also Slave prices

see also Slave trade

Sales

ships 2: 0487; 8: 0001; 11: 0553

see also Prices

see also Sale of slaves

Sally (ship)

9: 0001; 28: 0096

Salt

3: 0657

Sanford, Samuel

8: 0001; 36: 0392, 0611

Saunders, Charles

7: 0168

Savannah, Georgia

voyages to 21: 0001; 28: 0096

Schools

39: 0009

Scott, Christopher

1: 0407, 0576, 0760

Scott, George

2: 0271; 25: 0171

Seamen

2: 0282; 4: 0001; 5: 0001, 0653; 8: 0204;
9: 0001; 10: 0001; 11: 0553; 16: 0151,

0451; 17: 0103, 0214, 0286, 0733;
25: 0038; 26: 0241, 0447, 0698, 0763,
0833; 28: 0041, 0053, 0060, 0066, 0096,
0131, 0147, 0155, 0401; 32: 0558;
36: 0352; 37: 0686; 38: 0131, 0443,
0797

Searches and seizures

12: 0277, 0400

Shaw, George C.

40: 0133

Shipbuilding and repair

2: 0282; 3: 0089, 0436; 4: 0001; 7: 0542;
10: 0301; 12: 0400; 17: 0214; 27: 0046;
29: 0436; 31: 0282

Sierre Leone (ship)

18: 0447

Skinner, John

1: 0760, 0931

Slave insurrection

9: 0657; 15: 0911

Slave prices

2: 0487; 13: 0036; 15: 0911; 17: 0733;
18: 0001, 0043; 19: 0001; 25: 0038,
0481; 28: 0258, 0401; 33: 0288, 0646;
35: 0001; 37: 0095

see also Sale of slaves

Slaves and slavery

9: 0657; 17: 0733; 19: 0001; 25: 0171, 0481,
0657; 26: 0085, 0241, 0611; 28: 0258,
0401, 0575; 30: 0092; 31: 0279;
40: 0133

see also Runaway slaves

see also Sale of slaves

see also Slave insurrection

see also Slave prices

see also Slave trade

Slave trade

Accra 15: 0911

Africa 10: 0001; 15: 0911; 16: 0001;

17: 0733; 18: 0001, 0447; 25: 0481;

26: 0694; 28: 0401; 29: 0349; 33: 0288,
0288

Anomabu, Africa 16: 0001; 17: 0733;

25: 0481; 28: 0258

Antigua 2: 0268, 0271; 25: 0481; 26: 0241

Barbados 2: 0487; 7: 0646; 28: 0401;

33: 0288

Cape Coast Castle, Africa 15: 0911;

16: 0001

Charleston, South Carolina 33: 0288

Grenada 2: 0487; 19: 0001

- health conditions and 28: 0258
 Jamaica 2: 0487; 15: 0911; 16: 0001;
 17: 0733
 Kingston, Jamaica 28: 0258
 legislation to prohibit 38: 0843
 Montego Bay, Jamaica 15: 0911; 35: 0831
 Mozambique 29: 0349; 37: 0095
 Norfolk, Virginia 17: 0733
 West Indies 12: 0277; 26: 0694; 33: 0288
see also Sale of slaves
see also Slaves and slavery
- Smallpox**
 1: 0407; 19: 0374; 28: 0258, 0401
- Smith, Richard**
 10: 0585
- Smith, Sumner**
 37: 0232
- Smuggling**
 12: 0400
- Society of Friends (Quakers)**
 29: 0436; 30: 0180
- Sons of Liberty**
 7: 0646
- South America**
see Suriname
- South Carolina**
 voyages to 32: 0558; 33: 0001, 0823;
 38: 0797
see also Charleston, South Carolina
see also Georgetown, South Carolina
- Spain**
 voyage to 38: 0797
see also Cadiz, Spain
- Spencer, Oliver**
 7: 0542
- Spermaceti cargos**
 2: 0262; 4: 0189, 0249, 0566; 5: 0653;
 6: 0001; 8: 0651; 16: 0648; 27: 0796;
 28: 0401
- Stamp Act**
 8: 0001; 28: 0663
- Stanhope, Clarence**
 28: 0505, 0575, 0663, 0752; 29: 0001, 0083,
 0173, 0261, 0349, 0436, 0524, 0612;
 30: 0001, 0092, 0180, 0270, 0357, 0448,
 0544, 0641, 0736; 31: 0001, 0097, 0186
- Stanhope, Edward**
 29: 0083
- Stanton, Clement**
 28: 0147
- Steamboats**
 28: 0505, 0752; 30: 0270, 0544
- Stevenson & Went**
 1: 0931; 7: 0646
- Stiles, Ezra**
 30: 0270; 36: 0414
- St. Petersburg, Russia**
 voyages to 9: 0657; 10: 0301
- Stuart, Gilbert**
 19: 0374; 29: 0083; 31: 0097
- Sugar**
 cargos 2: 0002, 0268, 0271, 0352, 0487,
 0624; 3: 0188; 4: 0001, 0566; 5: 0001,
 0653; 6: 0001, 0217, 0359, 0468;
 7: 0001; 8: 0001; 9: 0155, 0276, 0657;
 10: 0001, 0301, 0585; 11: 0001, 0477,
 0524; 12: 0400; 13: 0036, 0186, 0274;
 15: 0001, 0689; 16: 0248; 18: 0043;
 25: 0171, 0481, 0657; 26: 0001, 0085,
 0241, 0447, 0611, 0763; 27: 0676;
 28: 0001, 0401; 31: 0282, 0554;
 32: 0001, 0558; 33: 0188, 0235, 0288,
 0451, 0623, 0823; 34: 0838; 35: 0046,
 0125, 0409; 36: 0352; 37: 0686;
 38: 0131, 0443, 0760
 crop production 25: 0171, 0332, 0481, 0657;
 26: 0241
 prices 2: 0268; 18: 0043; 25: 0657;
 26: 0001, 0447
- Sugar Act of 1765**
 18: 0447
- Suriname**
 cargo sales in 28: 0155
 voyage to 7: 0168
- Swanson, Thomas**
 1: 0760, 0931
- Taggart, Henry**
 28: 0115
- Taggart, William**
 37: 0216
- Tanner, James**
 31: 0554
- Tappan, Lewis**
 40: 0133
- Taxation**
 2: 0487
- Taylor, Thomas Teakle**
 2: 0271
- Taylor, William**
 24: 0153; 33: 0288

Tea cargos

2: 0352; 3: 0089, 0436, 0657; 4: 0001, 0249, 0566; 5: 0001, 0289, 0616, 0653;
6: 0001, 0217, 0468; 7: 0001; 8: 0417, 0651; 9: 0001; 10: 0001, 0301, 0585;
11: 0524; 12: 0052, 0400; 16: 0294;
17: 0945; 28: 0155; 31: 0282, 0554;
33: 0170, 0188, 0451

Thames (ship)

15: 0911

Thayer, Thatcher

29: 0083

Thurston, John

11: 0274; 31: 0279

Tobacco

cargos 2: 0282; 3: 0002, 0089, 0188;
4: 0566; 5: 0653; 6: 0001, 0217;
7: 0001; 8: 0001, 0417, 0651; 9: 0276;
12: 0400; 15: 0605; 27: 0001; 28: 0001, 0401; 32: 0558; 33: 0001; 34: 0739;
37: 0686

prices 3: 0002

Tobago

voyage to 8: 0001

Tomlinson, John

1: 0931; 25: 0171, 0332, 0481

Treaties and agreements

between Rhode Island colonists and
Ninegret, chief sachem of the
Narragansetts 18: 0046

Treaty of Paris 1763 (ending French and Indian War)

14: 0333

Trecothick & Tomlinson

25: 0657; 26: 0694

Trinidad

sale of slaves 12: 0273
voyage to 2: 0282

Trinity Church, Newport, Rhode Island

20: 0001

Turks Island

voyage to 6: 0217

Turner, Robert

25: 0332

Turnerson, John

8: 0001

Turpentine

33: 0623

Underwood, Joseph

1: 0931

Underwood, William

1: 0760

Underwood & Stephens

2: 0282

Union (ship)

2: 0262; 26: 0698

Union Congregational Church

39: 0060, 0300, 0339, 0357, 0405, 0453,
0480, 0603, 0729, 0772, 0854; 40: 0001,
0068, 0070, 0085, 0093, 0103, 0120,
0127, 0133

United Kingdom

armed forces 8: 0001; 34: 0657; 35: 0409

tax policies 2: 0487

trade policies 2: 0487

see also London, England

Vardon & Franklin

1: 0576, 0760, 0931; 2: 0002

Vaughn, George

24: 0153

Venus (ship)

28: 0001, 0080; 37: 0225; 38: 0669

Vernon, Daniel

32: 0558

Vernon, Elizabeth

37: 0011

Vernon, Elizabeth Almy

37: 0036

Vernon, Philip Harwood

37: 0235

Vernon, Samuel

8: 0417; 28: 0041; 33: 0140, 0170, 0188,
0235, 0288, 0803; 34: 0268; 35: 0125;
36: 0001, 0283, 0587; 37: 0001, 0011,
0273, 0686, 0836

Vernon, Samuel, Jr.

37: 0013

Vernon, Thomas

32: 0558; 33: 0451, 0646, 0823; 34: 0657,
0838; 35: 0125; 36: 0011, 0213

Vernon, William

8: 0001, 0417; 14: 0333; 15: 0316; 19: 0001;
26: 0833; 28: 0041; 32: 0558; 33: 0188,
0235, 0288, 0526, 0572, 0623; 34: 0178,
0268, 0288, 0440, 0513, 0625; 35: 0125,
0510; 36: 0283, 0698; 37: 0033, 0139,
0183, 0235, 0273, 0686, 0836

Vernon, William, Jr.

35: 0510

Vernon Galley (ship)

28: 0113

Vinson, James

34: 0838

Vinson, Samuel

34: 0838

Vinson, Thomas

34: 0838

Virginia

tobacco 12: 0400

voyages to 6: 0217, 0359; 7: 0168; 8: 0872;
37: 0686; 38: 0797

see also Norfolk, Virginia

Wages and salaries

2: 0282; 3: 0436; 4: 0001, 0249; 5: 0001,
0244, 0653; 6: 0001, 0468; 7: 0001,
0168, 0542, 0646; 8: 0204; 9: 0001;
11: 0553, 0822; 12: 0634, 0653;
13: 0036, 0221, 0274; 14: 0571;
15: 0184, 0316, 0911; 16: 0001, 0151,
0337; 17: 0214, 0286, 0733; 23: 0386;
25: 0038; 26: 0241, 0447, 0698, 0833;
28: 0041, 0053, 0060, 0066, 0096, 0131,
0138, 0147, 0155, 0258, 0401; 31: 0554;
32: 0558; 33: 0451; 35: 0295; 36: 0068,
0352; 37: 0095, 0686; 38: 0131, 0443,
0797

Wainwood, Godfrey

28: 0258; 33: 0170

Wampanoag Indians

29: 0001

Ward, Samuel

29: 0261

Warner, Oliver

2: 0262; 36: 0457

War of 1812

28: 0575, 0663; 29: 0349; 30: 0092

Wars

see American Revolution

see French and Indian War

see War of 1812

Washington, George

8: 0001; 19: 0374

Weather conditions

2: 0268; 3: 0089; 10: 0301; 16: 0039, 0567,
0648; 17: 0001, 0471, 0530, 0942;
25: 0171, 0332, 0481, 0657; 26: 0085,
0241; 27: 0046; 29: 0001, 0083, 0436,
0524; 30: 0641; 38: 0131

Welch, Wilkinson & Startin

1: 0931

West Indies

slave trade in 12: 0277; 26: 0694; 33: 0288

tea and other goods from 12: 0400

voyages to 8: 0872; 21: 0001; 26: 0698,
0833; 28: 0401; 33: 0623; 37: 0686;
38: 0797

see also Antigua

see also Bermuda

see also Grenada

see also Havana, Cuba

see also Hispaniola

see also Jamaica

see also Martinique

see also Tobago

see also Trinidad

see also Turks Island

Whaling industry

16: 0039, 0386, 0494; 17: 0001, 0103, 0142,
0214, 0366; 28: 0505, 0752; 29: 0001,
0083, 0349, 0524; 30: 0357, 0544;
31: 0279

see also Spermaceti cargos

Wheatcroft, Adeline Stanhope

29: 0349

Wickham, Benjamin

36: 0571; 38: 0840

Williams, John

33: 0170

Wills and probate

Ellery, George 13: 0460

Redwood, Abraham 26: 0611

Wilmington, North Carolina

voyage to 21: 0001

Wine cargos

1: 0576; 2: 0352; 3: 0188; 12: 0277;
14: 0130; 25: 0657; 32: 0001

Wirt, William

38: 0843

Wolcott, Oliver

18: 0046

Women

20: 0375

Wood, Peleg

24: 0153

Wright, Benjamin

17: 0733

Yale College

36: 0414

Yankee (ship)

28: 0575

Yellow fever

18: 0447

Related UPA Collections

Papers of the American Slave Trade

Series A: Selections from the Rhode Island Historical Society

Part 1: Brown Family Collections

Part 2: Selected Collections

Series B: Selections from the Newport Historical Society

Part 1: Selected Collections

Part 2: Aaron Lopez Collection

**Series C: Selections from the Southern Historical Collection,
University of North Carolina at Chapel Hill Libraries**

Part 1: Rice Ballard Papers

Slavery in Ante-Bellum Southern Industries

Series A: Selections from the Duke University Library

**Series B: Selections from the Southern Historical Collection, University
of North Carolina, Chapel Hill**

Series C: Selections from the Virginia Historical Society

Part 1: Mining and Smelting Industries

**Part 2: Railroad and Canal Construction Industries
and Other Trades and Industries**

Series D: Selections from the University of Virginia Library

Part 1: Mining and Smelting Industries

Race, Slavery, and Free Blacks: Petitions to Southern Legislatures, 1777–1867

Part A: Georgia, Florida, Alabama, Mississippi

Part B: Maryland, Delaware, District of Columbia

Part C: Virginia and Kentucky

State Slavery Statutes

Records of Ante-Bellum Southern Plantations from the Revolution through the Civil War