

A Guide to the Microfilm Edition of

Papers of the American Slave Trade

**Part 2: Aaron
Lopez
Collection**

**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 2: Aaron Lopez Collection

**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	v
Note on Sources	vii
Editorial Note	vii
Map, Rhode Island	ix
Map, West Indies	x
Map, Africa	xii
Map, The Guinea Coast, Circa 1700	xiv
Reel Index	
Aaron Lopez Collection	
Reel 1	1
Reel 2	1
Reel 3	2
Reel 4	2
Reel 5	2
Reel 6	3
Reel 7	3
Reel 8	3
Reel 9	4
Reel 10	4
Reel 11	4
Reel 12	5
Reel 13	5
Reel 14	5

Reel 15	6
Reel 16	6
Reel 17	6
Reel 18	7
Reel 19	7
Reel 20	8
Reel 21	9
Name Index	11
Subject Index	35

SCOPE AND CONTENT NOTE

This edition of *Papers of the American Slave Trade*, microfilmed from the holdings of the Newport Historical Society in Rhode Island, reproduces the papers of Aaron Lopez, one of Newport's most successful merchants in the second half of the eighteenth century. The financial records and correspondence in the collection date from 1755 to 1812 and focus on the period from 1760 until Lopez's death in 1782. Lopez was a Portuguese Jew fleeing religious persecution when he came to Rhode Island in 1752. In Newport he reunited with his brother, Moses, and cousin Jacob Rodriguez Rivera. Beginning as a candlemaker in partnership with Rivera, Lopez established a shipping business by the late 1750s, trading with merchants in Boston, Charleston, New York City, London, Amsterdam, Brussels, Lisbon, and the West Indies.

The records in the collection show that Lopez traded in a wide variety of products including spermaceti candles and oil, rum, molasses, sugar, hardware supplies, turpentine, household furnishings, and clothing. By the late 1760s, Lopez had expanded to include trafficking in African slaves. Although Lopez assigned only a small percentage of his ships to the slave trade, researchers can study several important aspects of that trade with this collection. Lopez was a careful businessman who kept detailed financial records and gave specific instructions to the captains of his ships, as captured in the correspondence. In an April 12, 1774, letter from Rivera and Lopez to William English, master of the *Ann*, the ship owners informed English that "it is needless for us to point out to you the part of the coast you are to trade at" and told him to purchase slaves on the windward coast of Africa and sell them in the West Indies (Reel 15, Frame 0214). In a May 6, 1768, letter to Nathaniel Briggs regarding his journey to Africa in command of the ship *Hannah*, Lopez warned Briggs not to stay on the coast longer than necessary and to sell the slaves in the West Indies (Reel 20, Frame 0786).

Lopez and other Newport traders tried to limit the time spent on the African coast to minimize the chances of disease outbreak among the slaves and to reduce the overall cost of the voyage. These two facets of the trade are illustrated in a July 15, 1773, letter from ship captain William English in Anomabu, Africa. English alerted Lopez that he had purchased thirty slaves and would depart from Anomabu because he was fearful for the health of the slaves and did not want to expend any more provisions (Reel 18, Frame 0001). Preventing sickness among the slave cargo was essential to a profitable voyage, as indicated in an August 7, 1767, letter to William Stead. Because of an outbreak of disease, Lopez informed Stead, many slaves died en route to St. Kitts, and the captain, Nathaniel Briggs, sold the survivors at a lower than expected price (Reel 1, Frame 0001). Other voyages were more successful. In a May 15, 1774, letter, John Stanton wrote to Stephen Ayrault that he transported forty-seven slaves from Africa to Barbados and lost only two on the passage (Reel 18, Frame 0498). These letters reveal that one of the ways in which Newport merchants attempted to limit sickness within their slave cargos was by using small, fast ships that held around one hundred slaves or fewer. Other documents refer to the sale and prices of slaves in Barbados, Jamaica, Georgia, South Carolina, North Carolina, and Virginia.

Aaron Lopez originally came to Rhode Island because he could not practice his faith in Portugal, and his life as a Jew is documented to a small degree in this collection. Perhaps the most important document addressing Lopez's religious life is a decision by the Superior Court of Rhode Island regarding the joint petition of Lopez and Isaac Elizer for British citizenship in Rhode Island. The superior court rejected their petition because they were not Christians. (Lopez eventually became a citizen in Massachusetts.) In a letter to Isaac DaCosta in Charleston, South Carolina, Lopez describes the inquisition in Spain and his brother's flight from the country. The account books contain notations for sweet oil for Hanukkah and observation of the Sabbath, and refer to "sedakah" (charitable contributions) given by Lopez to his synagogue. There are also accounts with Isaac Touro, the hazan (official) of the synagogue in Newport.

Merchants and ship captains who dealt with Lopez and are named in the collection include Abraham All, Joshua Almy, Stephen Ayrault, Peleg Barker, Francis Brinley, Christopher Champlin, John Channing, Peleg Clarke, Henry Cruger, William English, Christopher Gonsalves, Charles Handy, Nathaniel Hathaway, Robert Lawton, Henry Lloyd, Abraham Pereira Mendes, Moses Seixas, John Thurston, and Yeates & Cahoon.

Researchers can find other Aaron Lopez materials microfilmed by LexisNexis in *Papers of the American Slave Trade, Series A: Selections from the Rhode Island Historical Society, Part 2: Selected Collections*, and *Series B: Selections from the Newport Historical Society, Part 1: Selected Collections*.

NOTE ON SOURCES

LexisNexis microfilmed the Aaron Lopez Collection from the holdings of the Newport Historical Society, Newport, Rhode Island. The description of the collection provided in the Reel Index of this guide is adapted from the inventory 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

LexisNexis microfilmed the Aaron Lopez Collection in its entirety, with the exception of Volumes 555 and 557, which were on loan for exhibition and not available at the time of filming. 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*.

ATLAS GENERAL - M. BRION - PARIS - 1782

626888

626888

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 2: Aaron Lopez Collection*. The four-digit number on the far left is the frame number at which a particular file folder begins. This is followed by the file title, the date(s) of the file, and the total number of frames.

Reel 1

Frame No.

Aaron Lopez Collection

- 0001 **Letter Book, 1767.** 85 frames.
- 0086 **Letter Book, 1761–1767.** 41 frames.
- 0127 **Shipping Book, 1771–1773.** 101 frames.
- 0228 **Receipt Book, 1767–1771.** 176 frames.
- 0404 **Receipt Book, 1764–1767.** 91 frames.
- 0495 **Receipt Book, 1772–1777.** 92 frames.
- 0587 **Day Book, 1770–1780.** 68 frames.
- 0655 **Store Blotter, Volume 459, December 1770–March 1771.** 84 frames.
- 0739 **Store Blotter, Volume 460, September–November 1767.** 77 frames.
- 0816 **Store Blotter, Volume 461, December 1767–January 1768.** 81 frames.

Reel 2

Aaron Lopez Collection cont.

- 0001 **Store Blotter, Volume 462, December 1772–February 1773.** 80 frames.
- 0081 **Store Blotter, Volume 463, May–August 1772.** 83 frames.
- 0164 **Store Blotter, Volume 464, August–October 1773.** 90 frames.
- 0254 **Store Blotter, Volume 465, March–April 1768.** 85 frames.
- 0339 **Day Book, Volume 466, October–November 1764.** 48 frames.
- 0387 **Shop Blotter, Volume 467, May–November 1771.** 92 frames.
- 0479 **Shop Blotter, Volume 468, June–November 1770.** 88 frames.
- 0567 **Shop Blotter, Volume 470, May–August 1769.** 80 frames.
- 0647 **Day Book, Volume 469, August–October 1764.** 39 frames.
- 0686 **Shop Blotter, Volume 471, August 1769–January 1770.** 93 frames.

Frame No.

- 0779 **Shop Blotter, Volume 472, November 1774–May 1775.** 83 frames.
0862 **Shop Blotter, Volume 473, May–November 1772.** 77 frames.

Reel 3

Aaron Lopez Collection cont.

- 0001 **Shop Blotter, Volume 474, September–November 1767.** 49 frames.
0050 **Day Book, Volume 475, 1755–1760.** 123 frames.
0173 **Day Book [Volume 476], 1769–1772.** 85 frames.
0258 **Store Blotter, Volume 477, January–March 1770.** 88 frames.
0346 **Store Blotter, Volume 478, December 1768–January 1769.** 81 frames.
0427 **Invoice Book, 1763.** 124 frames.
0551 **Shop Blotter, Volume 731, December 1773–June 1774.** 96 frames.
0647 **Account Book, Volume 732, 1768–1769.** 87 frames.

Reel 4

Aaron Lopez Collection cont.

- 0001 **Day Book, Volume 733, 1758–1759.** 44 frames.
0045 **Day Book, Volume 734, February–April 1765.** 88 frames.
0133 **Shop Blotter, Volume 735, 1771.** 92 frames.
0225 **Day Book, Volume 736, 1767.** 11 frames.
0236 **Sailor's Index, Volume 573A, 1767–1769.** 12 frames.
0248 **Sailor's Book, Volume 573B, 1767–1769.** 174 frames.
0422 **Memorandum Book, Volume 589, 1764–1766.** 46 frames.
0468 **Ship Cargos, Volume 590, 1764–1769.** 68 frames.
0536 **Ship Book, Volume 597, 1764–1765.** 28 frames.
0564 **Store Blotter, Volume 654, September–November 1771.** 95 frames.
0659 **Store Blotter, Volume 655, 1777.** 91 frames.

Reel 5

Aaron Lopez Collection cont.

- 0001 **Store Blotter, Volume 656, July–September 1774.** 89 frames.
0090 **Store Blotter, Volume 657, September–October 1770.** 95 frames.
0185 **Store Blotter, Volume 658, April–May 1774.** 93 frames.
0278 **Store Blotter, Volume 659, August–September 1767.** 90 frames.
0368 **Store Blotter, Volume 660, July–August 1767.** 91 frames.
0459 **Store Blotter, Volume 661, January–March 1768.** 87 frames.

Frame No.

- 0546 **Store Blotter, Volume 662, March–May 1775.** 93 frames.
0639 **Store Blotter, Volume 664, January–October 1776.** 79 frames.

Reel 6

Aaron Lopez Collection cont.

- 0001 **Store Blotter, Volume 665, March–May 1772.** 67 frames.
0068 **Store Blotter, Volume 666, September–November 1768.** 89 frames.
0157 **Store Blotter, Volume 667, March–May 1770.** 85 frames.
0242 **Store Blotter, Volume 668, December 1769–January 1770.** 83 frames.
0325 **Store Blotter, Volume 669, July–September 1770.** 85 frames.
0410 **Day Book, Volume 670, 1778–1780.** 85 frames.
0495 **Store Blotter, Volume 672, October–December 1772.** 87 frames.
0582 **Store Blotter, Volume 673, January–March 1772.** 84 frames.
0666 **Store Blotter, Volume 674, June–August 1768.** 86 frames.

Reel 7

Aaron Lopez Collection cont.

- 0001 **Store Blotter, Volume 675, February–April 1773.** 90 frames.
0091 **Store Blotter, Volume 676, August–September 1768.** 86 frames.
0177 **Store Blotter, Volume 677A, April–June 1771.** 71 frames.
0248 **Store Blotter, Volume 677, March–April 1771.** 83 frames.
0331 **Day Book, Volume 678, April–May 1767.** 82 frames.
0413 **Store Blotter, Volume 679, November–December 1768.** 90 frames.
0503 **Store Blotter, Volume 680, May–July 1774.** 85 frames.
0588 **Day Book, Volume 681, November 1765–January 1766.** 84 frames.
0672 **Store Blotter, Volume 682, May–June 1768.** 78 frames.
0750 **Day Book, Volume 683, April–June 1766.** 84 frames.

Reel 8

Aaron Lopez Collection cont.

- 0001 **Store Blotter, Volume 684, July–September 1771.** 88 frames.
0089 **Waste Book, Volume 685, February–April 1766.** 88 frames.
0177 **Store Blotter, Volume 686, June–July 1771.** 86 frames.
0263 **Store Blotter, Volume 687, June–July 1770.** 90 frames.
0353 **Store Blotter, Volume 688, August–October 1766.** 89 frames.
0442 **Store Blotter, Volume 689, April–May 1768.** 84 frames.

Frame No.

- 0526 **Account Book, Volume 690, June–August 1766.** 90 frames.
0616 **Store Blotter, Volume 691, August–October 1772.** 84 frames.

Reel 9

Aaron Lopez Collection cont.

- 0001 **Store Blotter, Volume 692, April–June 1773.** 89 frames.
0090 **Day Book, Volume 700, 1764.** 38 frames.
0128 **Memo Book, Volume 710, 1761–1762.** 165 frames.
0293 **Day Book, Volume 711, April–May 1767.** 46 frames.
0339 **Day Book, Volume 712, June–August 1767.** 47 frames.
0386 **Shop Blotter, Volume 713, January–May 1769.** 93 frames.
0479 **Day Book, Volume 714, May–December 1775.** 56 frames.
0535 **Day Book, Volume 715, 1765–1768.** 39 frames.
0574 **Shop Blotter, Volume 716, November 1770–May 1771.** 97 frames.

Reel 10

Aaron Lopez Collection cont.

- 0001 **Store Blotter, Volume 718, 1761–1764.** 170 frames.
0171 **Shop Blotter, Volume 719, June–November 1774.** 92 frames.
0263 **Shop Blotter, Volume 720, January–June 1770.** 95 frames.
0358 **Account Book, Volume 721, February–April 1767.** 64 frames.
0422 **Account Book, Volume 722, June–July 1764.** 47 frames.
0469 **Day Book, Volume 724, July 1766.** 42 frames.
0511 **Day Book, Volume 725, January–February 1767.** 50 frames.
0561 **Day Book, Volume 726, May–August 1762.** 36 frames.
0597 **Day Book, Volume 727, March–April 1764.** 50 frames.
0647 **Shop Blotter, Volume 728, November 1772–May 1773.** 89 frames.

Reel 11

Aaron Lopez Collection cont.

- 0001 **Account Book, Volume 729, 1782.** 13 frames.
0014 **Ledger Book, 1763–1774.** 277 frames.
0291 **Day Book, Volume 739, August–October 1762.** 50 frames.
0341 **Day Book, Volume 740, January–February 1764.** 49 frames.
0390 **Day Book, Volume 741, April–May 1766.** 27 frames.
0417 **Day Book, Volume 743, May–June 1765.** 98 frames.

Frame No.

- 0515 **Day Book, Volume 744, 1759–1760.** 43 frames.
- 0558 **Day Book, Volume 745, September–December 1765.** 79 frames.
- 0637 **Day Book, Volume 746, February–April 1766.** 25 frames.
- 0662 **Day Book, Volume 747, November 1760–December 1761.** 47 frames.

Reel 12

Aaron Lopez Collection cont.

- 0001 **Day Book, Volume 748, November–December 1766.** 50 frames.
- 0051 **Shop Blotter, Volume 749, May–December 1773.** 100 frames.
- 0151 **Day Book, Volume 750 [1765–1766].** 49 frames.
- 0200 **Store Blotter, Volume 757, October 1773–August 1775.** 30 frames.
- 0230 **Tailor's and Spinner's Account Book, Volume 767, 1769.** 37 frames.
- 0267 **Waste Book, Volume 768, October 1771–May 1773.** 40 frames.
- 0307 **Shop Blotter, Volume 769, September 1776.** 48 frames.
- 0355 **Shipping Book, Volume [767], 1785.** 4 frames.
- 0359 **Waste Book, 1762–1767.** 37 frames.
- 0396 **Unsettled Accounts, Undated.** 8 frames.
- 0404 **Store Blotter (Fragment), April 13–20, 1763.** 14 frames.
- 0418 **Brig Minerva, Whaling Voyage, 1775.** 13 frames.
- 0431 **Brig Minerva, Loose Papers, 1775.** 5 frames.
- 0436 **Day Book, 1766–1767.** 89 frames.
- 0525 **Ledger, Volume 554, 1767–1768.** 276 frames.

Reel 13

Aaron Lopez Collection cont.

- 0001 **Ledger, Volume 556, 1770–1771.** 157 frames.
- 0158 **Day Book, Volume 558, 1767–1770.** 267 frames.
- 0425 **Ledger, Volume 559, 1765–1766.** 277 frames.

Reel 14

Aaron Lopez Collection cont.

- 0001 **Account Book, Volume 565, 1763–1766.** 276 frames.
- 0277 **Account Book, Volume 560, 1768–1769.** 224 frames.
- 0501 **Memorandum Book, Volume 773, 1768.** 20 frames.
- 0521 **List of Volumes Not Available for Filming.** 1 frame.
- 0522 **Index, Letters, Folder 621.** 8 frames.

Frame No.

- 0530 **Letters, Folder 621, 1737–1772.** 80 frames.
0610 **Letters, Folder 622, 1762–1765.** 130 frames.

Reel 15

Aaron Lopez Collection cont.

- 0001 **Letters, Folder 623 [1763–1767].** 92 frames.
0093 **[Letters, Folder 624, 1767–1773].** 121 frames.
0214 **Aaron Lopez and Jacob Rodriguez Rivera to William English, 1774.** 3 frames.
0217 **Letters, Folder 625 [1773–1787].** 140 frames.
0357 **Letters, Folder 626 [1757–1764].** 112 frames.
0469 **Letters, Folder 627 [1752–1756].** 94 frames.
0563 **Letters, Folder 628 [1762–1765].** 117 frames.
0680 **[Letters, Folder 629, 1766–1767].** 99 frames.
0779 **Letters, Folder 630 [1767–1770].** 108 frames.

Reel 16

Aaron Lopez Collection cont.

- 0001 **Letters, Folder 631 [1770–1771].** 135 frames.
0136 **Letters, Folder 632 [1771–1772].** 146 frames.
0282 **Letters, Folder 633 [1771–1772].** 129 frames.
0411 **Letters, Folder 634 [1772–1773].** 122 frames.
0533 **Letters, Folder 635 [1773].** 101 frames.
0634 **Letters, Folder 636 [1773–1774].** 103 frames.
0737 **Letters, Folder 637 [1774].** 116 frames.
0853 **Letters, Folder 638 [1774–1775].** 109 frames.

Reel 17

Aaron Lopez Collection cont.

- 0001 **Letters, Folder 639 [1775–1779].** 150 frames.
0151 **Letters, Folder 640 [1779–1781].** 111 frames.
0262 **Letters, Folder 641 [1768–1781].** 90 frames.
0352 **Log Book of Ship *Nancy*, 1772.** 38 frames.
0390 **Will of Samuel Cranston; Shipping Records of Aaron Lopez; Nathaniel Mumford Correspondence, 1726–1809.** 31 frames.
0421 **[Business Papers] 1762–1792.** 45 frames.
0466 **Business Papers, 1744–1768.** 129 frames.

- 0595 **Business Papers, Receipts, Shipping Papers, 1769–1812.** 154 frames.
0749 **Business Letters and Accounts, 1754–1809.** 145 frames.
0884 **Agreements for Building of Ships and Houses [and for Shipping Voyages], 1761–1775.** 89 frames.

Reel 18

Aaron Lopez Collection cont.

- 0001 **Personal and Business Letters, 1766–1783.** 134 frames.
0135 **Sketch of Whitehall by May King [June 1870].** 4 frames.
0139 **[Correspondence of] Silas Cooke, 1776.** 4 frames.
0143 **[Correspondence of] Judge Leonard Lockman, 1743.** 9 frames.
0152 **Shipping Papers and Benjamin Wright Correspondence, 1770.** 52 frames.
0204 **Shipping Papers, 1760–1770.** 87 frames.
0291 **Account Book [and Business Correspondence], 1763.** 36 frames.
0327 **Bills of David Lopez to Joseph Lopez [and other Business Correspondence, 1761–1776].** 15 frames.
0342 **Brig George, 1760–1774.** 58 frames.
0400 **Estate of Aaron Lopez, 1782–1786.** 98 frames.
0498 **Slaves, 1774.** 17 frames.
0515 **Orders for Goods and Cash [1759–1766].** 25 frames.
0540 **Letters to Aaron Lopez [1774].** 9 frames.
0549 **[Correspondence with] John Bland, London, 1763–1770.** 76 frames.
0625 **Correspondence, 1776.** 124 frames.
0749 **George Sears, Newfoundland, 1771.** 24 frames.
0773 **Sloop Lovely Lass [1770–1776].** 31 frames.
0804 **[Business Correspondence] 1768–1772.** 36 frames.
0840 **[Business Correspondence] 1771–1775.** 44 frames.
0884 **Rotch Material and Leonard Jarvis, Dartmouth [1763–1776].** 100 frames.
0984 **David Greene, Jamestown [1721–1836 and Undated].** 55 frames.

Reel 19

Aaron Lopez Collection cont.

- 0001 **Letter Regarding Importation of Tea, 1770.** 3 frames.
0004 **John Clarke, Deed and Correspondence [1678, 1718, and Undated].** 8 frames.
0012 **John Odlin Deed, 1688.** 3 frames.
0015 **Pelham-Bannister Deeds [and Financial Records, 1731–1758].** 33 frames.
0048 **John Bannister Deeds to Joseph Harrison; Pelham Property, 1742–1797.** 37 frames.
0085 **Abraham Redwood [1741–1766].** 18 frames.

Frame No.

- 0103 **French and Indian War, 1753–1758; Rhode Island Laws, 1772.** 68 frames.
0171 **John Rutledge [1802].** 24 frames.
0195 **Journal of Dr. William Tillinghast, 1773–1774.** 74 frames.
0269 **Sloop Industry [1755–1782].** 85 frames.
0354 **Accounts, 1780–1781 [1773–1785].** 88 frames.
0442 **Accounts, 1762–1763.** 36 frames.
0478 **Joseph Whipple by Commissioner's Deed to John Bannister, Land in Middletown, 1754.** 6 frames.
0484 **Accounts, 1770–1774.** 47 frames.
0531 **Spermaceti Trust, 1767.** 3 frames.
0534 **Aaron Lopez and Jacob Rodriguez Rivera, Sloop *Rhoda*, 1758[–1776].** 55 frames.
0589 **[Correspondence with] Nicholas Brown & Co. and J. & William Russell Co. [1766–1776].** 48 frames.
0637 **[Correspondence] 1760–1771.** 69 frames.
0706 **Receipts, 1758–1766.** 35 frames.
0741 **Sloop *Mary* [1770–]1771.** 71 frames.
0812 **[Accounts, 1760–1781].** 64 frames.

Reel 20

Aaron Lopez Collection cont.

- 0001 **Benjamin Seixas & Co., Philadelphia, 1780.** 20 frames.
0021 **David Lopez [Business] Letters, [1779–]1780.** 81 frames.
0102 **Jacob Rodriguez Rivera, 1762–1773.** 14 frames.
0116 **Letters to Aaron Lopez from Captain John Hyer, 1771–1772.** 12 frames.
0128 **Letters to Aaron Lopez from Moses Seixas [1775–1776].** 8 frames.
0136 **Captain William Taggart, 1773–1774.** 26 frames.
0162 **Ship *Jacob* [1771].** 28 frames.
0190 **Receipts, 1760[–1771].** 84 frames.
0274 **Letters to Aaron Lopez from Joseph Reply, 1772–1774.** 25 frames.
0299 **[Correspondence and Financial Records] 1770–1776.** 104 frames.
0403 **Joseph Lopez Accounts, 1784–1785.** 61 frames.
0464 **James Lucena Correspondence [1761–1769].** 30 frames.
0494 **[Correspondence, 1762–1778].** 130 frames.
0624 **Letters to Aaron Lopez from Mayne & Co. [also Mayne, Burns & Mayne, and John Mayne & Son], 1754–1775.** 125 frames.
0749 **Receipts, 1773[–1775].** 20 frames.
0769 **Letters to Aaron Lopez from Captain John Wiley, 1780.** 15 frames.
0784 **Letter to Aaron Lopez from Constance Taber, 1780.** 2 frames.
0786 **Slaves, Brig *Hannah* Accounts [1768–1783].** 79 frames.

Frame No.

0865 [Correspondence and Financial Records, 1760–1781]. 178 frames.

1043 John Bannister Jr. [1737–1803]. 35 frames.

Reel 21

Aaron Lopez Collection cont.

0001 Synagogue [1759–1766]. 9 frames.

0010 Lopez Papers from C. Birckhead Estate [1763–1782]. 55 frames.

0065 Miscellaneous Documents (Shipping Papers, Accounts, and Receipts) [1733–1780].
55 frames.

0120 Correspondence, 1751–1800 [1763–1799]. 8 frames.

0128 Correspondence 1751–1800 [1753–1785]. 7 frames.

0135 Legal Documents, 1751–1800. 4 frames.

0139 William Vernon Letters, 1762–1791. 11 frames.

0150 William Vernon Letters, 1761–1804. 24 frames.

0174 William Vernon Letters, 1753–1792. 7 frames.

0181 William Vernon Letters, 1770–1796. 7 frames.

0188 William Vernon Letters, 1749–1785. 8 frames.

0196 William Vernon Letters, 1755–1800. 12 frames.

NAME INDEX

The following index is a guide to the correspondents and persons named in the account books and other documents in this microfilm collection. The first number after each 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 a reference to the person begins. Hence 10: 0171 directs the researcher to the folder that begins at Frame 0171 of Reel 10.

- Abbott, Joseph**
10: 0171
- Aborn, Samuel**
7: 0091
- Abrahams, Ephraim**
5: 0278; 7: 0331; 8: 0089
- Ackland, Philip**
1: 0739; 2: 0779; 7: 0248, 0503; 8: 0001,
0177; 12: 0051, 0200; 13: 0001
- Akins, William**
13: 0001
- Alden, Ebenezer**
6: 0495
- Aldridge, Joseph**
14: 0277
- All, Abraham**
1: 0228, 0816; 11: 0417; 13: 0425; 15: 0001
- Allen, Benjamin**
1: 0739; 3: 0001; 5: 0368; 6: 0001, 0495;
7: 0001, 0248; 10: 0001, 0647;
13: 0001; 14: 0277, 0610; 15: 0001,
0680; 16: 0282; 17: 0884; 18: 0001,
0152, 0625, 0840
- Allen, Edward**
1: 0587
- Allen, Francis**
6: 0495
- Allen, John**
2: 0686; 7: 0413, 0672; 8: 0442; 10: 0647;
12: 0436
- Allen, Noah**
9: 0128
- Allen, Peleg**
12: 0525
- Allen, Rowland**
5: 0639
- Almy, Gideon**
7: 0503; 13: 0001; 17: 0595; 18: 0625, 0840
- Almy, Job**
1: 0739; 6: 0068, 0242; 7: 0091, 0331, 0413,
0672, 0750; 8: 0526; 9: 0128, 0339,
0386; 10: 0001, 0263, 0469; 11: 0291,
0558; 12: 0001, 0436; 13: 0425;
14: 0277
- Almy, Joshua**
7: 0001; 11: 0014; 13: 0158; 17: 0749, 0884
- Ambrose, Israel**
4: 0248
- Ames, William**
4: 0248
- Anderson, Francis**
4: 0468; 9: 0479; 10: 0171
- Andrews, John**
6: 0325; 12: 0267, 0436; 13: 0001; 14: 0277
- Anthony, Elisha**
1: 0739, 0816; 10: 0647
- Anthony, John**
1: 0739; 12: 0436
- Anthony, Joseph**
7: 0672; 11: 0341; 19: 0637
- Anthony, Sarah**
7: 0750
- Anthony, William**
6: 0242; 10: 0263; 14: 0277
- Arnold, Benedict**
18: 0984
- Arnold, Peleg**
6: 0410; 17: 0262; 18: 0001

- Astins, Dorcas**
9: 0535
- Atkinson, Hannah**
9: 0535; 12: 0230
- Atwood, Thomas**
6: 0242
- Ayrault, Daniel**
1: 0816; 2: 0567; 3: 0050, 0647; 5: 0368, 0459; 6: 0068, 0666; 7: 0413; 10: 0647; 11: 0014; 13: 0158; 18: 0984
- Ayrault, Stephen**
2: 0001; 5: 0001, 0368; 6: 0242; 7: 0001, 0177; 8: 0616; 10: 0469, 0561; 11: 0662; 17: 0595; 21: 0065
- Bailey, Constant**
8: 0442; 12: 0436, 0525
- Bailey, Joseph**
9: 0128
- Bailey, Lemuel**
7: 0672; 14: 0277
- Bailey, Robert**
4: 0248; 10: 0001, 0597
- Baker, Jesse**
9: 0479
- Baker, Seth**
10: 0001, 0597
- Balch, Timothy**
1: 0816; 12: 0307; 13: 0425
- Bannister, John**
4: 0248; 19: 0048, 0478; 20: 1043
- Barker, Abraham**
1: 0739; 7: 0177; 8: 0177; 9: 0293, 0339; 10: 0001; 12: 0051
- Barker, Peleg**
2: 0254, 0479; 3: 0001; 5: 0090, 0278, 0459; 6: 0157, 0325; 7: 0248, 0672; 10: 0263
- Barker, Robert**
9: 0386
- Barnes, Richard**
4: 0248
- Barney, Israel**
11: 0014
- Barney, Jacob**
2: 0862; 6: 0495; 7: 0177; 8: 0442; 10: 0001; 12: 0051
- Barney, Nathaniel**
6: 0325, 0582; 7: 0248
- Barron, William**
4: 0248
- Bartlett, Rufus**
14: 0277
- Beale, Richard**
7: 0503
- Beard, Daniel**
1: 0655; 2: 0164; 10: 0171
- Beebee, Oliver**
4: 0248
- Belcher, Edward**
2: 0001, 0164; 12: 0051, 0267
- Belcher, James**
9: 0386
- Belcher, Joseph**
3: 0050; 6: 0242, 0495; 7: 0503, 0588, 0672; 8: 0353, 0616; 9: 0001, 0090; 10: 0647; 11: 0014; 13: 0158
- Bell, John**
9: 0001
- Bennett, John**
10: 0001
- Bennett, Joseph**
4: 0659; 13: 0425
- Berry, William**
4: 0248
- Bertram, George**
10: 0001
- Billings, Woodman**
5: 0546; 8: 0442; 9: 0479; 10: 0171
- Bird, Nathaniel**
9: 0386; 13: 0425
- Bissell, Richard**
9: 0001; 10: 0647
- Bissell, Sarah**
9: 0479
- Blake, Josiah**
6: 0410
- Bland, John**
6: 0325; 18: 0549
- Bland, Thomas**
18: 0549
- Bond, Benjamin**
6: 0410
- Borden, Matthew**
8: 0526; 9: 0574; 10: 0001
- Borden, Stephen**
10: 0001
- Borden, William**
9: 0128
- Bosworth, Nathaniel**
9: 0128
- Bosworth, Samuel**
13: 0001

- Bottain, John**
13: 0425
- Bourk, William**
12: 0200
- Bours, John**
11: 0014; 13: 0158; 14: 0001
- Bowen, Isaac**
1: 0816
- Bowers, Benjamin**
1: 0404; 4: 0225; 7: 0588; 9: 0090;
10: 0001, 0422, 0469; 11: 0558;
17: 0884
- Bowers, Henry**
8: 0526; 10: 0001; 11: 0291; 12: 0359, 0404;
13: 0425
- Bowers, Jonathan**
11: 0515
- Boyd, Andrew**
6: 0157
- Boyd, James**
6: 0410
- Brady, Daniel**
7: 0413
- Braman, Jonathan**
4: 0248
- Brattle, James**
7: 0672; 14: 0277
- Brattle, Robert**
10: 0263, 0597
- Brayman, David**
5: 0185
- Brayton, Francis**
11: 0662
- Brennock, Barnaby**
4: 0468
- Brenton, Samuel**
7: 0331; 8: 0526; 11: 0014; 13: 0158;
14: 0001; 16: 0853
- Bridges, John**
14: 0277
- Briggs, Ezra**
12: 0525
- Briggs, Nathaniel**
1: 0001, 0127, 0228, 0495, 0816; 2: 0081,
0254, 0387, 0567, 0686, 0862; 3: 0427;
4: 0225; 5: 0001, 0368, 0546, 0639;
6: 0157, 0495; 7: 0177; 9: 0479;
10: 0171; 12: 0200, 0525; 13: 0425;
16: 0001; 17: 0262; 19: 0484; 20: 0299,
0786, 0865
- Briggs, Thomas**
4: 0248
- Briggs, William**
9: 0386
- Brinley, Francis**
1: 0655; 2: 0686, 0862; 3: 0258, 0551, 0647;
4: 0564; 5: 0278, 0546, 0639; 6: 0242,
0495, 0582; 7: 0091, 0248, 0331, 0413;
8: 0001, 0526; 9: 0001, 0479; 10: 0171,
0263, 0358, 0647; 11: 0014; 12: 0051,
0307, 0436; 14: 0001; 20: 0749
- Brinton, Samuel**
1: 0739
- Broadbent, Joseph**
11: 0014
- Broughton, William**
1: 0655, 0739, 0816; 6: 0242; 12: 0307,
0436; 13: 0001, 0425
- Brown, Augustus**
6: 0666; 14: 0277
- Brown, David**
1: 0739
- Brown, Edmund**
12: 0525
- Brown, George**
7: 0091
- Brown, James**
11: 0662; 13: 0001
- Brown, John**
3: 0647; 4: 0248; 8: 0616; 12: 0051;
19: 0589
- Brown, Joseph**
9: 0128
- Brown, Josiah**
10: 0001
- Brown, Thomas**
12: 0436
- Brown, Thurston**
4: 0248
- Brown, William**
1: 0816; 6: 0157; 11: 0014; 13: 0158
- Brownell, Thomas**
5: 0185; 6: 0001; 7: 0177, 0503
- Bryer, Jonathan**
13: 0425
- Buckley, John**
4: 0248; 9: 0001; 10: 0647
- Bunker, Silvanus**
10: 0001
- Burlingham, Peter**
6: 0157; 8: 0263; 10: 0263

- Burlingham, William**
4: 0248
- Burr, Shubael**
11: 0014; 13: 0158; 14: 0001
- Burrell, Ebenezer**
8: 0526
- Burrell, Joseph**
1: 0739; 7: 0672; 13: 0001
- Burroughs, Ezekiel**
2: 0567; 7: 0588; 13: 0425
- Burroughs, James**
10: 0001; 14: 0610
- Burroughs, Samuel**
1: 0655; 2: 0479, 0567; 6: 0157, 0242, 0325,
0582; 7: 0001, 0091, 0177, 0503;
8: 0001, 0263; 9: 0574; 10: 0171;
13: 0001
- Burroughs, William**
2: 0686, 0779; 5: 0368; 10: 0647; 12: 0051;
16: 0737; 18: 0625
- Bush, Richard**
1: 0655, 0739; 5: 0368; 7: 0672; 8: 0001,
0353; 9: 0339; 10: 0001, 0263, 0358,
0511, 0647; 12: 0001, 0404; 13: 0001
- Butler, Abner**
10: 0001
- Butler, Thomas**
4: 0248
- Butts, Enoch**
9: 0001; 12: 0051
- Cahoone, John**
2: 0254; 4: 0248
- Cahoone, Nathaniel**
4: 0248
- Campbell, John**
4: 0468
- Card, James**
1: 0739; 12: 0525
- Carpenter, Daniel**
14: 0277
- Carpenter, Jabez**
1: 0816
- Carpenter, Samuel**
4: 0248
- Carr, Caleb**
10: 0001; 11: 0291
- Carr, John**
6: 0495
- Carr, Robert**
11: 0014
- Carr, Silas**
7: 0588
- Carr, William**
4: 0248
- Carter, Henry**
4: 0248
- Cartwright, Judah**
1: 0228, 0816; 8: 0001, 0616; 12: 0525;
13: 0001, 0425
- Cartwright, Thomas**
16: 0737
- Casey, Abraham**
5: 0090; 6: 0157, 0666; 9: 0535; 10: 0263
- Casey, Emanuel**
6: 0582; 12: 0525
- Casey, Silas**
5: 0185; 7: 0001; 11: 0014; 14: 0001;
16: 0634, 0737; 17: 0884
- Casey, Thomas**
3: 0050
- Chace, Aaron**
14: 0277
- Chace, Ebenezer**
9: 0128
- Chace, John**
4: 0248
- Chace, Samuel**
5: 0639
- Chace, William**
12: 0525
- Chadwick, John**
1: 0816; 4: 0248; 5: 0278, 0459
- Chaloner, Martha**
8: 0526
- Chaloner, Walter**
4: 0248; 7: 0413; 12: 0525
- Chaloner, William**
2: 0567
- Chamberlain, Samuel**
5: 0090; 13: 0001
- Chambers, James**
1: 0816; 2: 0479, 0686; 5: 0090, 0278;
6: 0325; 7: 0413, 0588, 0750; 8: 0089,
0526; 9: 0128; 10: 0001, 0422, 0597;
11: 0291, 0341, 0417, 0637; 12: 0051,
0404; 14: 0277
- Champlin, Christopher**
1: 0739; 2: 0001, 0164, 0254, 0387, 0686;
3: 0001; 4: 0133, 0564; 5: 0001, 0090,
0546; 6: 0001, 0157, 0242, 0495, 0582;
7: 0091, 0248, 0750; 8: 0001, 0177,

- 0526; 10: 0171, 0469, 0511; 11: 0014;
12: 0267, 0307; 13: 0001, 0158
- Champlin, George**
3: 0173, 0258; 6: 0157; 7: 0091, 0672;
8: 0001; 12: 0525; 18: 0840
- Champlin, Jabez**
4: 0133; 11: 0291; 12: 0404; 13: 0425
- Channing, John**
1: 0001; 2: 0001, 0647; 3: 0050, 0346;
7: 0413, 0750; 8: 0353; 10: 0647;
11: 0014; 13: 0001, 0158; 14: 0001
- Channing, William**
17: 0421
- Chapman, John**
6: 0495
- Chappell, Benjamin**
2: 0779
- Chase, Aaron**
7: 0672; 11: 0558; 13: 0425
- Chase, Walter**
10: 0001
- Cheesbrook, David**
10: 0001
- Childs, Caleb**
12: 0267
- Childs, Cromwell**
12: 0267, 0307
- Childs, Hezekiah**
2: 0862; 12: 0525
- Childs, John**
1: 0816; 8: 0616; 10: 0647
- Childs, Sylvester**
1: 0739; 5: 0185, 0546; 6: 0157; 7: 0177,
0248, 0503; 8: 0353; 9: 0479; 10: 0263,
0647; 12: 0051; 13: 0425; 16: 0634;
17: 0884
- Church, Benedict**
4: 0248
- Church, Charles**
2: 0647; 9: 0128; 10: 0001, 0561; 11: 0341,
0417, 0515; 12: 0525; 13: 0425
- Church, Edward**
8: 0263; 9: 0574
- Church, Elizabeth**
6: 0068; 7: 0091, 0413; 12: 0525
- Church, John**
4: 0248
- Clarke, Audley**
13: 0001
- Clarke, John**
7: 0750; 19: 0004
- Clarke, Nathaniel**
2: 0647; 6: 0325; 7: 0177; 13: 0158
- Clarke, Peleg**
2: 0479, 0686; 5: 0185; 7: 0503; 16: 0411;
18: 0152
- Clarke, Walter**
1: 0655; 6: 0242; 7: 0177; 8: 0442; 9: 0386
- Coburn, John**
17: 0151
- Coddington, Francis**
9: 0128
- Coffin, Richard**
10: 0001
- Coggeshall, Billings**
5: 0185, 0546; 7: 0091, 0672; 9: 0479;
10: 0001, 0171; 12: 0200
- Coggeshall, Caleb**
1: 0739, 0816; 2: 0862; 6: 0242, 0325, 0495;
7: 0177, 0248; 9: 0001, 0574; 10: 0263,
0647; 12: 0051, 0525; 13: 0001
- Coggeshall, Nathan**
11: 0390; 12: 0404
- Coggeshall, Thomas**
6: 0666; 11: 0662; 14: 0277
- Coggeshall, William**
2: 0001, 0164; 3: 0551; 4: 0133; 5: 0001,
0185; 6: 0001, 0495, 0582; 7: 0001;
8: 0001, 0616; 10: 0171, 0647;
12: 0051; 18: 0342
- Cole, Ebenezer**
1: 0655; 2: 0647; 4: 0045; 6: 0495; 7: 0503;
9: 0001; 13: 0001; 14: 0277
- Collins, Jacob**
7: 0331
- Collins, John**
13: 0425
- Colvin, George**
4: 0248
- Conklin, Benjamin**
6: 0410
- Connelley, Dennis**
1: 0816; 12: 0525
- Cooke, John**
5: 0185, 0546; 7: 0001; 9: 0479; 10: 0647;
12: 0051
- Cooke, Peter**
1: 0655; 2: 0862; 4: 0564; 6: 0157, 0582;
7: 0177, 0248, 0413; 9: 0574; 10: 0171,
0263; 12: 0267, 0436, 0525; 13: 0001

- Cooke, Silas**
 1: 0816; 2: 0567; 3: 0647; 4: 0225; 5: 0090;
 6: 0157, 0495, 0666; 7: 0672; 9: 0386;
 10: 0263; 11: 0341, 0515, 0637;
 13: 0158; 18: 0139
- Cooper, John Price**
 1: 0739
- Cooper, William**
 2: 0387; 4: 0045; 6: 0582; 9: 0574
- Corey, Isaac**
 4: 0248
- Corey, Thomas**
 11: 0662; 14: 0277
- Corey, William**
 4: 0248
- Cornell, Daniel**
 13: 0001
- Cornell, Samuel**
 8: 0616
- Cowen, William**
 4: 0248
- Cowperthwait, Samuel**
 19: 0354
- Cozzens, Andrew**
 10: 0001
- Cozzens, Charles**
 6: 0582; 7: 0672; 10: 0358; 11: 0515;
 12: 0001
- Cozzens, Gregory**
 1: 0739; 4: 0045, 0225; 6: 0325; 7: 0091,
 0588; 11: 0390; 12: 0307; 13: 0425
- Cozzens, Mathew**
 11: 0390
- Cozzens, Peter**
 11: 0014
- Cozzens, William**
 4: 0248; 14: 0277
- Crandall, Joseph**
 2: 0479, 0862; 3: 0551; 5: 0001, 0090;
 6: 0001, 0157, 0242, 0495; 7: 0001,
 0177, 0248; 8: 0616; 9: 0479; 10: 0647;
 12: 0051, 0267; 14: 0277
- Crandall, Lemuel**
 12: 0230; 14: 0277
- Crandall, Samuel**
 2: 0686; 8: 0442; 14: 0277
- Crandall, Thomas**
 6: 0582; 12: 0267
- Crandall, William**
 10: 0263
- Cranston, Samuel**
 17: 0390
- Cranston, Thomas**
 1: 0816; 3: 0050; 4: 0564; 5: 0001; 7: 0248,
 0503, 0588, 0750; 8: 0089, 0263;
 9: 0001; 10: 0001, 0561; 11: 0014,
 0291, 0637; 12: 0051, 0404; 13: 0158
- Cranston, William**
 5: 0185; 6: 0001, 0495, 0582; 12: 0200
- Crocker, Josiah**
 7: 0331; 12: 0525; 17: 0151
- Crowell, Edward**
 5: 0546
- Crowell, Elverton**
 4: 0248
- Crowley, Thomas**
 1: 0816
- Cruger, Henry**
 1: 0001, 0816; 3: 0427; 6: 0325, 0582;
 7: 0091, 0248, 0588, 0672, 0750;
 8: 0353; 11: 0014; 12: 0267; 13: 0158;
 14: 0001; 17: 0595, 0884; 18: 0001
- Cruger, Nicholas**
 18: 0001
- Cudworth, David**
 13: 0425
- Cummings, James**
 12: 0525
- Cunningham, Benjamin**
 4: 0248
- Cunningham, Charles**
 14: 0277
- Curry, Joseph**
 14: 0277
- DaCosta, Isaac**
 14: 0530, 0610; 15: 0563; 17: 0262
- DaCosta, Mordecai**
 12: 0525
- Daniels, James**
 4: 0248
- Davenport, Samuel**
 2: 0081, 0164; 6: 0001, 0495, 0582; 7: 0001,
 0248, 0503; 8: 0177; 10: 0171;
 12: 0267; 13: 0001
- Davis, Benjamin**
 10: 0358; 12: 0525; 13: 0425
- Davis, Stephen**
 5: 0090; 14: 0277
- Davis, William**
 9: 0128; 10: 0001; 16: 0634; 17: 0595

Dean, Joseph
12: 0525; 18: 0625

Deblois, Gilbert
11: 0014

Deblois, Lewis
1: 0001; 14: 0001

Deblois, Stephen
7: 0413; 10: 0647; 13: 0158

Dennis, John
5: 0278, 0368; 11: 0291; 12: 0404; 13: 0001

Dennison, Jabez
5: 0185

Devall, Jonathan
8: 0263; 12: 0525

Diamond, Jeremiah
14: 0277

Dickinson, Charles
4: 0248

Dillingham, Cornelius
1: 0739; 12: 0525

Dixon, Thomas
4: 0248

Dockray, John
9: 0128, 0339; 11: 0014, 0341; 14: 0001

Dodge, Ann
13: 0425

Doggett, Nathan
12: 0525

Donham, Daniel
11: 0291, 0417

Donham, Joseph
11: 0014

Donham, Robert
13: 0425

Donnelly, Terence
11: 0515

Donnes, Sarah
12: 0230

Dordin, Peter
21: 0139, 0150

Doubleday, Benjamin
2: 0254, 0339, 0387, 0479, 0567, 0686,
0862; 3: 0001, 0258, 0346; 4: 0133,
0564; 5: 0090, 0278, 0368, 0459;
6: 0068, 0157, 0242, 0325, 0495, 0582;
7: 0091, 0177, 0248, 0331, 0588;
8: 0001, 0353, 0442, 0526; 9: 0128,
0386; 10: 0263, 0597, 0647; 11: 0291,
0341, 0417; 12: 0001, 0436; 13: 0001;
14: 0277

Downer, Sarah
9: 0535

Dudley, Charles
14: 0277

Dunbar, Thomas
1: 0587

Duncan, James
7: 0672; 8: 0616; 12: 0525

Dunham, Daniel
8: 0089; 11: 0014; 13: 0158

Dunton, Ebenezer
1: 0655, 0816; 2: 0164, 0254, 0339, 0387,
0567, 0647, 0779, 0862; 3: 0551;
4: 0133, 0564; 5: 0001, 0090, 0185,
0278, 0368, 0459, 0546; 6: 0325, 0495,
0582, 0666; 7: 0091, 0177, 0331, 0588,
0750; 8: 0001, 0089, 0263, 0353, 0442,
0526; 9: 0001, 0128, 0293, 0479;
10: 0001, 0171, 0358, 0469, 0511, 0561,
0647; 11: 0291; 12: 0001, 0200, 0307,
0404, 0436; 13: 0001, 0425; 18: 0342

Dunton, William
4: 0248

Durfee, Joseph
9: 0001; 18: 0625

Dyer, Edward
3: 0050; 11: 0662

Earl, Caleb
12: 0525

Earl, William
6: 0410

Easton, Jonathan
2: 0567; 7: 0413; 9: 0574

Easton, Nicholas
1: 0816; 7: 0503; 8: 0177

Eavens, Thomas
13: 0425

Elizer, Isaac
1: 0739, 0816; 6: 0495, 0666; 7: 0001, 0413,
0672, 0750; 8: 0353, 0442; 9: 0090,
0386; 10: 0422, 0561; 11: 0014, 0291,
0390, 0417, 0558; 12: 0001, 0267;
13: 0158; 14: 0001; 17: 0749

Ellery, Christopher
8: 0001, 0263

Ellery, William
21: 0065

Ellis, Richard
3: 0258; 4: 0133, 0564; 5: 0185; 7: 0177;
13: 0158

Ellsworth, Anthony
5: 0001

Ellsworth, Oliver
19: 0269

English, George
4: 0468

English, William
1: 0495; 5: 0185; 6: 0495; 7: 0001; 8: 0526;
9: 0001, 0339, 0479, 0574; 10: 0469,
0647; 12: 0051; 15: 0214; 16: 0001;
17: 0595; 18: 0001; 19: 0741; 20: 0786

Ferguson, Adam
7: 0503; 8: 0001; 10: 0171

Field, John
1: 0655

Finch, William
1: 0739, 0816; 6: 0666; 7: 0588, 0672, 0750;
8: 0089, 0526; 9: 0090; 10: 0001, 0422,
0469, 0511, 0597; 11: 0390; 12: 0001,
0436; 14: 0277

Finks, William
12: 0525

Finney, Isaiah
8: 0616

Flagg, Henry Collins
11: 0014; 14: 0001

Folger, Thomas
18: 0625; 19: 0637

Ford, James
4: 0248

Forrester, Thomas
4: 0248; 7: 0248

Fourtane, Daniel
8: 0526; 10: 0001; 11: 0662; 12: 0436, 0525;
13: 0425

Fowler, Samuel
1: 0655, 0739; 2: 0479; 3: 0050; 4: 0045;
5: 0090; 6: 0157, 0242, 0325, 0582,
0666; 7: 0177, 0248, 0331, 0672, 0750;
8: 0089, 0263; 9: 0001, 0339, 0386,
0574; 10: 0001, 0263, 0469, 0511, 0647;
11: 0014, 0637; 13: 0158

Franklin, John
5: 0459

Freeborn, Joseph
12: 0200

Freze, Nathan
1: 0655

Frink, Samuel
4: 0248

Frost, Joseph
4: 0248

Fry, Joseph
1: 0655; 19: 0637

Fry, Stephen
7: 0503; 13: 0001

Gardner, Caleb
1: 0816; 2: 0081; 5: 0546; 6: 0068, 0325,
0582; 8: 0177

Gardner, James
1: 0655; 3: 0346; 4: 0248, 0422; 5: 0459;
6: 0242; 7: 0248, 0413; 9: 0574

Gardner, John
11: 0291; 14: 0001

Gardner, Mary
2: 0567; 14: 0277

Gardner, Nathan
1: 0655; 13: 0001

Gardner, William
2: 0081, 0686; 5: 0090; 6: 0242; 7: 0091,
0413, 0503; 10: 0647; 12: 0525

Garland, Edward
4: 0248; 10: 0263

Gaynor, Peter
1: 0655; 2: 0779, 0862; 3: 0551; 5: 0001,
0185; 6: 0495, 0582; 7: 0001, 0503;
8: 0177, 0616; 9: 0001; 10: 0171, 0647;
11: 0662; 12: 0051, 0267; 13: 0001

George, Archimedes
2: 0164

George, Thomas
1: 0655; 2: 0479, 0862; 5: 0546; 6: 0068,
0157, 0242, 0666; 7: 0091, 0672;
9: 0090, 0479; 10: 0263; 11: 0515,
0637; 13: 0158; 14: 0001

Gibbs, Alexander
4: 0248

Gibbs, Elisha
1: 0655; 2: 0479; 3: 0258; 5: 0090, 0185,
0546, 0639; 6: 0157, 0242, 0325;
7: 0248; 8: 0263, 0616; 9: 0128, 0479,
0574; 10: 0001, 0263, 0647; 12: 0404;
13: 0001; 14: 0277

Gibbs, George
2: 0001, 0081, 0686; 5: 0185, 0278, 0459,
0546, 0639; 6: 0325; 7: 0177, 0331,
0413, 0750; 8: 0177; 9: 0128, 0386;
10: 0511; 11: 0014; 12: 0001, 0200,
0307; 13: 0158; 14: 0001

Gibbs, John
11: 0515

- Gibbs, Robert**
12: 0267
- Gilbert, Elias**
5: 0185; 10: 0171
- Ginnedo, Lewis**
1: 0655, 0816; 4: 0564; 5: 0090, 0368, 0459;
6: 0001, 0068, 0157, 0242, 0325, 0582,
0666; 7: 0091, 0177, 0248, 0331, 0588,
0672, 0750; 8: 0089, 0353, 0442, 0526;
9: 0293, 0339, 0386; 10: 0263, 0358,
0469; 11: 0390, 0417, 0558, 0637;
12: 0001, 0436, 0525; 13: 0001, 0425;
14: 0277
- Ginnedo, Samuel**
3: 0346; 4: 0248
- Gladding, John**
9: 0128; 12: 0525; 13: 0425
- Goddard, Ebenezer**
12: 0525
- Goddard, John**
3: 0050; 4: 0133; 7: 0413; 11: 0014
- Goddard, Mary**
6: 0495; 8: 0616
- Goddard, William**
1: 0739, 0816; 2: 0164, 0254, 0479, 0647,
0779; 3: 0001, 0258, 0551, 0647;
4: 0133, 0225; 5: 0001, 0090, 0185,
0278, 0368, 0639; 6: 0001, 0068, 0157,
0495; 7: 0177, 0248, 0413, 0503, 0672,
0750; 8: 0001, 0263; 9: 0090; 10: 0171,
0263, 0511, 0597; 11: 0558; 12: 0051;
13: 0001; 14: 0277
- Godfree, Isaac**
10: 0171
- Goldthwait, Benjamin**
6: 0410
- Goldthwait, Samuel**
1: 0739; 9: 0001; 12: 0525
- Gomez, Benjamin**
14: 0530
- Gomez, Dan**
15: 0469; 19: 0442
- Gomez, Moses**
17: 0262
- Gonsalves, Christopher**
1: 0655; 2: 0779, 0862; 3: 0258; 4: 0564;
5: 0639; 6: 0410, 0495, 0582; 7: 0001,
0177, 0248, 0503; 8: 0263, 0616;
9: 0574; 10: 0263; 13: 0001
- Gorton, Benjamin**
17: 0884
- Gorton, Edward**
11: 0014
- Gorton, John**
11: 0014; 13: 0158; 14: 0001
- Grant, Jeremiah**
4: 0248
- Grant, John**
5: 0001
- Graves, Aaron**
17: 0262
- Green, David**
10: 0001; 11: 0417; 13: 0425; 18: 0984
- Green, Elisha**
2: 0567; 3: 0050; 4: 0248; 17: 0466
- Green, Jacob**
7: 0413
- Green, Nathaniel**
2: 0686
- Greene, Jabez**
13: 0001
- Greene, John**
2: 0001
- Greene, Nathaniel**
2: 0164; 5: 0459; 6: 0325; 13: 0001
- Greene, Peleg**
4: 0248; 6: 0582; 9: 0574; 17: 0262;
19: 0741
- Greene, Richard**
5: 0278; 14: 0277
- Greene, Samuel**
7: 0588; 9: 0574; 14: 0001
- Greene, Thomas**
6: 0410; 9: 0001
- Greenman, Jeremiah**
1: 0655
- Greenman, William**
10: 0001
- Grelea, Samuel**
12: 0525; 13: 0425; 14: 0277
- Grinnell, William**
7: 0503
- Gyles, William**
1: 0816; 6: 0242; 7: 0588; 8: 0526; 9: 0001;
11: 0014; 12: 0436; 13: 0158
- Hadwen, John**
5: 0185, 0639; 6: 0001, 0495; 7: 0001, 0177,
0413, 0503; 8: 0263, 0616; 9: 0001;
10: 0171; 13: 0425; 20: 0494
- Hagger, William G.**
8: 0616

- Haile, John**
10: 0001
- Hake, Samuel**
11: 0014
- Hall, Benjamin**
6: 0242; 12: 0230; 14: 0277
- Hall, Ezekiel**
6: 0410; 18: 0001; 19: 0354
- Hall, John**
4: 0248
- Hall, William**
7: 0177; 10: 0001, 0171; 11: 0014; 14: 0001
- Hamlin, James**
10: 0001
- Hammond, Elnathan**
8: 0353; 9: 0001; 12: 0267, 0436
- Hammond, James**
4: 0248
- Hammond, Joseph**
1: 0655; 2: 0387, 0479, 0686; 5: 0278;
6: 0001, 0242, 0666; 7: 0091, 0331;
8: 0177, 0442; 9: 0386; 10: 0263, 0647;
11: 0662
- Handy, Charles**
1: 0228; 6: 0495; 7: 0001, 0091, 0177, 0331,
0750; 8: 0177, 0616; 9: 0001; 10: 0001,
0422; 11: 0014, 0390, 0558; 12: 0051,
0267, 0525; 13: 0158; 19: 0637
- Harden, Joseph**
1: 0587
- Hardy, James**
10: 0422
- Harrison, Joseph**
19: 0048
- Harrod, Nathaniel**
6: 0410
- Hart, Isaac**
17: 0421
- Hart, Jacob**
5: 0090; 6: 0325
- Hart, Joshua**
16: 0411
- Hart, Napthali**
3: 0050; 8: 0526; 9: 0090, 0386; 10: 0422,
0561; 11: 0014, 0291, 0662; 12: 0436;
13: 0158; 14: 0001; 18: 0540; 21: 0001,
0010
- Hart, Nathan**
1: 0655; 5: 0090; 9: 0128; 10: 0001;
11: 0341; 14: 0001
- Hartley, James**
4: 0468
- Harvey, James**
4: 0422
- Harvey, Ruth**
10: 0001
- Harwood, John**
6: 0068
- Hatch, Samuel**
3: 0427; 11: 0515
- Hathaway, Jethro**
12: 0525
- Hathaway, Nathaniel**
1: 0127, 0655; 2: 0001, 0081, 0387, 0779,
0862; 5: 0001, 0185, 0546, 0639;
6: 0068; 7: 0177, 0413; 8: 0263;
9: 0479; 10: 0647; 14: 0277; 16: 0282;
17: 0595; 18: 0840; 19: 0741
- Hathaway, Samuel**
12: 0001
- Hathaway, Thomas**
9: 0128
- Hayley, George**
4: 0659; 13: 0158
- Hays, David**
17: 0151
- Hazard, Enoch**
2: 0862; 3: 0647; 6: 0495; 7: 0672
- Hazard, George**
12: 0307; 14: 0277
- Hazard, Jonathan**
4: 0248
- Hazard, Thomas**
1: 0816; 3: 0647; 5: 0185; 6: 0495, 0582,
0666; 8: 0001; 9: 0386; 10: 0647;
11: 0014; 12: 0436; 14: 0001
- Hearsey, Elijah**
1: 0587
- Heath, William**
4: 0248
- Hedges, Gardner**
1: 0739
- Heffernan, John**
1: 0816; 2: 0686; 5: 0090; 7: 0413; 8: 0442;
14: 0277; 18: 0291
- Heffernan, William**
18: 0773
- Helmes, Silas**
4: 0248
- Helmes, Thomas**
5: 0001, 0185; 9: 0479; 10: 0171

- Hendricks, Uriah**
 4: 0564; 5: 0185; 9: 0001, 0574; 13: 0001;
 18: 0001, 0625; 19: 0442; 20: 0865
- Henry, Robert**
 6: 0410
- Henshaw, David**
 6: 0410
- Henshaw, Samuel**
 12: 0525
- Hewes, Josiah**
 17: 0151, 0262; 18: 0625, 0773; 20: 0494;
 21: 0010
- Hickham, Benjamin**
 9: 0128
- Hill, Jeremiah**
 2: 0164, 0479, 0779; 3: 0001; 5: 0001, 0368;
 6: 0068, 0157, 0242, 0495, 0666;
 7: 0001, 0091, 0177, 0331, 0672;
 8: 0442; 9: 0001, 0293; 10: 0171, 0358;
 12: 0051; 14: 0277
- Holder, Daniel**
 10: 0001; 12: 0359
- Holloway, Daniel**
 6: 0242; 9: 0001, 0386; 10: 0263; 13: 0001
- Holmes, James**
 10: 0171
- Honeyman, James**
 11: 0291
- Hooker, John**
 9: 0128
- Hopkins, Henry**
 18: 0001
- Horn, Samuel**
 18: 0625
- Howard, James**
 12: 0525
- Howard, John**
 10: 0001; 13: 0425
- Howard, Thomas**
 1: 0816
- Howe, Ezekiel**
 17: 0151, 0262
- Howell, Luke**
 9: 0128
- Howland, Isaac**
 6: 0325
- Howland, Prince**
 14: 0277
- Hoxsey, Christopher**
 4: 0248
- Hudson, John**
 2: 0387; 6: 0582; 7: 0177; 13: 0001
- Hudson, Joseph**
 4: 0248, 0468; 6: 0068; 7: 0413; 8: 0526
- Hulbert, John**
 19: 0637
- Hull, Charles**
 9: 0386
- Hull, Oliver**
 9: 0128; 10: 0001
- Hull, Quam**
 9: 0128, 0386; 10: 0597; 11: 0341; 14: 0277
- Hull, Robert**
 7: 0672; 14: 0277
- Hulling, Sarah**
 9: 0535; 12: 0230, 0307
- Humphries, William**
 5: 0278
- Hunter, Andrew**
 10: 0001, 0597; 13: 0425
- Hunter, Henry**
 11: 0014
- Hunter, William**
 1: 0739; 2: 0862; 6: 0242; 9: 0386
- Hutchinson, William**
 4: 0248
- Hyer, John**
 12: 0525; 20: 0116
- Ingraham, Jeremiah**
 10: 0001; 13: 0425
- Ingraham, John**
 2: 0686
- Ingraham, Joshua**
 5: 0090, 0185; 12: 0525
- Irish, Charles**
 7: 0588
- Irish, George**
 1: 0739; 3: 0346; 4: 0133; 5: 0090, 0459;
 6: 0001, 0157, 0582, 0666; 7: 0248,
 0672; 9: 0386; 10: 0511; 12: 0525;
 14: 0277; 20: 1043
- Isaacks, Jacob**
 13: 0425; 14: 0001
- Isaacks, Moses**
 9: 0128; 18: 0540
- Isaacs, Joshua**
 7: 0413
- Jackson, Elizabeth**
 9: 0535; 12: 0230

Jackson, Jacob
2: 0686; 6: 0068; 9: 0386; 11: 0417;
14: 0277

Jackson, Richard
6: 0495; 13: 0001

Jacobs, Joseph
19: 0637

James, Elizabeth
9: 0535

James, Mary
11: 0390

James, William
10: 0001; 11: 0662

Jarvis, Leonard
16: 0533, 0634; 17: 0151; 18: 0884;
20: 0299, 0865

Jauncey, James
15: 0357, 0563

Jeffers, Anne
9: 0535

Jeffers, Jonathan
1: 0816; 7: 0672; 9: 0090, 0128; 10: 0422;
12: 0525

Jencks, Isaac
6: 0410

Jenkins, John
2: 0647; 6: 0068; 9: 0090; 10: 0561;
11: 0014; 12: 0307, 0404; 14: 0001

Jenkins, Nathaniel
9: 0479

Johns, Thomas
1: 0655; 6: 0325

Johnson, Augustus
7: 0177, 0248

Johnson, John
13: 0001

Johnson, Nathan
15: 0217

Johnson, Samuel
5: 0185; 7: 0672; 13: 0425

Johnson, Sylvester
7: 0672; 13: 0001

Jones, Elias
17: 0262

Jones, John
4: 0248

Jordan, Daniel
2: 0164, 0779; 7: 0503; 9: 0574; 12: 0200

Keeney, Edward
1: 0739; 6: 0582; 7: 0248; 8: 0001, 0177,
0353; 9: 0574; 10: 0263, 0511;
11: 0417; 12: 0525; 13: 0001; 14: 0277

Keith, Robert
4: 0248

Kent, Richard
6: 0495

Kerby, Edward
4: 0248

King, Benjamin
1: 0739; 2: 0254, 0387, 0779; 3: 0551;
4: 0564; 5: 0001, 0185, 0368; 6: 0001,
0582, 0666; 7: 0001, 0091, 0177, 0588;
8: 0001; 9: 0479; 10: 0171, 0647;
12: 0307; 13: 0001

King, Elizabeth
7: 0413; 12: 0230

King, May
18: 0135

Kingsley, John
4: 0468

Knight, Jonathan
4: 0659; 6: 0410

Ladd, William
10: 0001

Lawrence, Isaac
10: 0171

Lawton, George
10: 0001; 17: 0466; 21: 0120

Lawton, Isaac
5: 0459; 11: 0662

Lawton, Robert
2: 0081, 0647; 3: 0427; 4: 0564; 5: 0001,
0546; 6: 0157, 0582; 7: 0177, 0331,
0413; 8: 0177; 9: 0128; 12: 0525

Laycock, Godfrey
14: 0001; 15: 0563

Lazarus, Martha
12: 0230

Leach, Amos
8: 0616

Leach, Daniel
6: 0242

Lechmere, Nicholas
10: 0001

Lee, Elizabeth
9: 0535

Lee, Thomas
5: 0368; 6: 0410; 7: 0413; 11: 0014;
13: 0158

- Lesley, James**
4: 0248
- Levy, Eleazer**
17: 0421
- Levy, Hayman**
3: 0258; 6: 0001; 11: 0014; 13: 0158
- Levy, Hyam**
9: 0386; 10: 0001; 19: 0001
- Levy, Moses**
11: 0014, 0341; 13: 0158; 14: 0001;
19: 0001
- Levy, Simon**
19: 0001
- Lewis, Sally**
10: 0263
- Lillibridge, Robert**
13: 0001
- Lindsay, David**
13: 0425; 14: 0001
- Lindsey, Thomas**
2: 0479; 10: 0263
- Littlefield, John**
7: 0503; 13: 0001
- Littlefield, Thomas**
4: 0248; 5: 0090
- Livermore, James**
1: 0587
- Livermore, Jonas**
6: 0410
- Livingston, John**
16: 0282
- Lloyd, Henry**
3: 0050, 0427; 11: 0014; 13: 0158; 14: 0001,
0530; 15: 0001, 0357, 0469, 0563;
17: 0749, 0884; 18: 0001, 0342, 0515;
19: 0442, 0637; 20: 0494, 0865;
21: 0010
- Lock, Nathaniel**
4: 0422
- Lockman, Leonard**
18: 0143
- Logan, James**
4: 0248
- Lombard, Hezekiah**
10: 0001
- Lopez, Abraham**
1: 0739; 2: 0001, 0081, 0254, 0779; 3: 0551;
4: 0133; 5: 0001, 0185, 0368, 0459,
0546; 6: 0001, 0582; 7: 0001, 0503;
8: 0616; 9: 0001; 10: 0171; 11: 0014;
12: 0200; 13: 0158; 18: 0001
- Lopez, Daniel**
2: 0862; 3: 0551; 5: 0185; 8: 0001
- Lopez, David**
2: 0081, 0387, 0567, 0686, 0862; 4: 0659;
6: 0242, 0410; 7: 0413; 12: 0200;
14: 0277; 17: 0151, 0749; 18: 0001,
0327; 19: 0269; 20: 0021
- Lopez, Joseph**
18: 0327, 0400; 20: 0403
- Lopez, Moses**
1: 0739; 11: 0291, 0341, 0390, 0515, 0558,
0637, 0662; 12: 0001, 0436, 0525;
13: 0425; 14: 0610; 15: 0001; 17: 0421;
18: 0549
- Lopez, Sarah**
5: 0368
- Loring, Nicholas**
1: 0587
- Luce, Joseph**
9: 0128
- Lucena, James**
1: 0816; 9: 0128; 10: 0001, 0469, 0561,
0597; 11: 0291, 0341; 12: 0001, 0404,
0436, 0525; 20: 0464
- Ludlow, Gabriel**
7: 0588; 11: 0014, 0341; 13: 0158; 14: 0001
- Luther, Martin**
1: 0739; 5: 0546; 6: 0242; 7: 0001, 0091,
0331, 0413, 0503, 0588; 8: 0353, 0616;
9: 0001, 0090, 0293; 10: 0001, 0171,
0263, 0358, 0469, 0511; 11: 0390, 0558,
0637; 12: 0051, 0267, 0307; 13: 0425;
14: 0277; 16: 0136, 0737; 17: 0262,
0595; 20: 0749
- Luther, Samuel**
13: 0425
- Lyndon, Samuel**
1: 0655; 7: 0588; 8: 0442; 9: 0001;
10: 0001; 11: 0014, 0390; 12: 0267;
13: 0158
- Lyon, Enoch**
7: 0672; 10: 0001; 12: 0525
- Lyon, James**
9: 0128
- Lyon, John**
6: 0410
- Lyon, Uriel**
8: 0089; 9: 0090; 10: 0001, 0422, 0597;
11: 0291, 0417, 0558, 0637; 13: 0425
- Mackey, Peter**
13: 0001

- Macomber, Ephraim**
1: 0587; 9: 0479
- Macomber, William**
13: 0425
- Madden, Michael**
4: 0248
- Malbone, Evan**
10: 0001, 0358; 11: 0014; 12: 0436;
13: 0158; 14: 0001
- Malbone, Francis**
10: 0001, 0358; 11: 0014; 12: 0436;
13: 0158; 14: 0001
- Malbone, Godfrey**
6: 0242; 10: 0001, 0511, 0597; 11: 0014;
14: 0001
- Malbone, John**
2: 0686; 6: 0242; 10: 0001, 0511, 0597;
11: 0014; 14: 0001
- Maltman, James**
1: 0587
- Manchester, Godfree**
4: 0248
- Mandsley, John**
13: 0158, 0425
- Marriott, Samuel**
13: 0425
- Marsh, Gould**
1: 0655; 6: 0582; 7: 0248; 10: 0647;
12: 0051, 0525; 13: 0001; 14: 0277
- Marsh, Jonathan**
1: 0739; 3: 0001, 0050, 0647; 5: 0090, 0368,
0459; 6: 0495; 9: 0001; 13: 0001;
14: 0277
- Marshall, Peter**
4: 0248; 6: 0068; 7: 0091, 0413
- Martin, James**
1: 0587
- Martin, Linn**
17: 0884
- Martin, Nathaniel**
1: 0655; 7: 0248; 8: 0616; 12: 0525
- Mason, Benjamin**
2: 0567, 0647; 4: 0564; 5: 0001, 0368, 0459;
6: 0582, 0666; 7: 0177, 0248, 0331;
8: 0001, 0526; 10: 0001; 11: 0014;
12: 0436; 13: 0158; 14: 0001
- Mason, William**
4: 0248
- Mayhew, Jeremiah**
12: 0525
- Mayhew, Jonathan**
18: 0884
- Mayne, Edward**
20: 0624
- McCarty, Charles**
4: 0248
- McCloud, Arthur**
9: 0574
- McKinsey, John**
4: 0248
- Mears, Samson**
18: 0001
- Mendes, Abraham Pereira**
1: 0001; 5: 0278, 0639; 6: 0666; 7: 0331;
9: 0293; 10: 0358, 0511; 11: 0014;
12: 0307, 0436, 0525; 13: 0158;
15: 0093, 0217, 0779; 17: 0262;
18: 0001
- Mercier, William**
16: 0737
- Miller, Henry**
1: 0816; 4: 0225
- Miller, John**
11: 0291; 12: 0436
- Miller, Nathan**
4: 0133, 0564; 5: 0546; 6: 0325, 0495;
8: 0001; 9: 0001, 0479; 15: 0563;
16: 0411; 17: 0884
- Millward, James**
1: 0739, 0816; 2: 0567; 6: 0242; 7: 0248,
0331; 8: 0263, 0526; 9: 0001, 0293;
10: 0263, 0647; 12: 0051, 0307;
14: 0277
- Millward, William**
10: 0171
- Minhorn, William**
9: 0128
- Mitchell, Deborah**
12: 0230
- Moody, James**
1: 0816; 9: 0128; 10: 0001; 11: 0291;
12: 0525
- Moore, David**
11: 0014
- Moore, Samuel**
1: 0655
- Moreland, William**
10: 0001
- Morgan, Thomas**
4: 0468

Moses, Philip
18: 0342

Moses, Samuel
7: 0588; 11: 0014; 14: 0001; 17: 0884

Moss, Ann
12: 0230

Moulding, Henry
1: 0816; 8: 0442; 13: 0425; 14: 0277

Mumford, Benjamin
3: 0551; 5: 0001

Mumford, Elizabeth
6: 0495; 7: 0177; 8: 0616; 13: 0001

Mumford, James
17: 0595

Mumford, John
12: 0525

Mumford, Mary
9: 0535

Mumford, Nathaniel
17: 0390

Mumford, Peter
13: 0001

Mumford, Robert
10: 0001

Mumford, Samuel
5: 0459; 6: 0157

Mumford, Thomas
4: 0248

Mumford, William
11: 0014; 14: 0001; 19: 0706

Murphy, John
4: 0248

Myers, Benjamin
6: 0157, 0495; 7: 0091, 0248; 11: 0341;
18: 0625

Myers, Christian
11: 0515

Negus, Stephen
1: 0587

Newdigate, John
1: 0001; 8: 0001, 0616; 9: 0001, 0339;
10: 0647; 11: 0014; 12: 0436; 14: 0277;
16: 0282

Newton, John
1: 0655; 2: 0686; 3: 0551; 5: 0090, 0546;
6: 0242, 0325; 7: 0177, 0248; 8: 0616;
9: 0001, 0574; 10: 0647; 12: 0267;
13: 0001; 14: 0277; 18: 0342

Newton, Simon
2: 0779; 10: 0263; 13: 0001

Nichols, George
9: 0128

Nichols, John
4: 0422; 8: 0263; 10: 0171

Nichols, Robert
13: 0425

Nichols, Thomas
4: 0248

Nightingale, Samuel
1: 0739; 11: 0014; 12: 0436; 13: 0158, 0425;
14: 0001; 15: 0093, 0680; 16: 0001

Norton, Elisha
2: 0567; 9: 0386

Norwood, Benjamin
4: 0248

Nugent, Robert
3: 0647; 6: 0068; 7: 0091, 0413; 9: 0386;
12: 0525; 14: 0277

Nye, Stephen
9: 0128

Nye, Thomas
10: 0001; 11: 0014

Ockley, Arthur
4: 0248

Odlin, John
19: 0012

O'Hara, Felix
20: 0865

Oldham, John
4: 0468

Osborne, Jeremiah
8: 0089; 11: 0637; 13: 0425

Osborne, Samuel
11: 0014

Osborne, Sarah
13: 0425

Otis, Jonathan
7: 0750; 10: 0001

Overing, Henry
9: 0386; 10: 0263; 11: 0014; 13: 0158;
14: 0001

Park, Benjamin
9: 0001

Patterson, John
4: 0468

Peabody, Benjamin
7: 0413, 0503; 9: 0339, 0386; 10: 0171

Pearce, Jonathan
10: 0171

Pease, Simon
8: 0263; 11: 0014; 13: 0158

Peckham, Caleb
9: 0128; 11: 0515

Peckham, Enos
1: 0655; 8: 0001, 0089, 0442; 10: 0263;
12: 0307, 0436; 13: 0425; 14: 0277

Peckham, George
6: 0325; 7: 0091, 0413

Peckham, Henry
7: 0503

Peckham, Isaac
10: 0001; 11: 0515

Peckham, Joshua
2: 0001; 5: 0278, 0459; 7: 0331; 9: 0001,
0128; 10: 0358

Peckham, Philip
1: 0655; 2: 0479; 5: 0090, 0185; 6: 0325,
0495; 7: 0177, 0248, 0331, 0672, 0750;
8: 0001, 0177, 0263, 0526, 0616;
9: 0293, 0386, 0574; 10: 0001, 0171,
0469, 0511, 0561, 0647; 11: 0291;
12: 0001, 0436, 0525; 13: 0001, 0425

Pendleton, William
7: 0672

Perkins, Brenton
2: 0862; 6: 0001, 0495; 7: 0503; 8: 0616;
10: 0647

Perkins, Jabez
1: 0655; 7: 0503; 13: 0001; 18: 0625;
19: 0637; 20: 0494

Perry, Edward
1: 0587

Perry, John
7: 0750; 11: 0417; 13: 0425; 14: 0277

Peters, John
1: 0655, 0816; 5: 0001; 6: 0495; 9: 0386;
12: 0307

Peterson, Joseph
8: 0001; 9: 0574; 10: 0171, 0647; 13: 0001,
0425

Phillips, Jeremiah
9: 0128; 11: 0291

Phillips, Jonas
17: 0262

Pierce, Sylvester
14: 0277

Pike, Joseph
1: 0816; 2: 0686, 0779, 0862; 3: 0346, 0647;
4: 0133; 5: 0001, 0185, 0459; 6: 0001,
0157, 0325, 0495; 7: 0248, 0331, 0588;
8: 0001, 0442; 9: 0293; 10: 0001, 0171,
0469, 0647; 11: 0417; 12: 0051, 0267,
0525; 13: 0001, 0425; 14: 0277

Pike, William
1: 0587; 5: 0546

Pinneger, William
10: 0001; 11: 0291, 0341, 0515, 0558;
12: 0404; 13: 0425; 14: 0610; 21: 0010

Pinto, Joseph
1: 0655; 7: 0177, 0248; 10: 0647; 12: 0051;
13: 0001

Pitkin, Daniel
17: 0884; 18: 0001

Pitman, John
1: 0816; 7: 0588; 10: 0358; 12: 0525

Pitman, Moses
5: 0639; 13: 0425

Pitman, Peleg
5: 0639; 13: 0425

Polock, Frances
6: 0666

Polock, Isaac
11: 0014, 0291; 14: 0001

Polock, Jacob
6: 0666; 10: 0511; 19: 0001; 20: 0299

Pollock, Myer
9: 0128, 0339; 10: 0422; 11: 0014, 0291,
0558, 0662; 13: 0158; 14: 0001;
15: 0779; 17: 0421

Potter, Barnabas
4: 0248

Potter, Ichabod
12: 0525

Potter, James
1: 0001, 0816; 2: 0479, 0686; 3: 0258, 0427;
4: 0564; 6: 0582; 7: 0177, 0248;
8: 0089, 0526; 9: 0479; 10: 0001, 0263,
0422; 11: 0390, 0637; 12: 0001, 0436,
0525; 15: 0001

Potter, Oliver
3: 0647

Potter, Thomas
3: 0001; 5: 0368; 9: 0001; 11: 0014;
12: 0436; 13: 0158

Potter, William
7: 0588

Powell, Joseph
4: 0248

Price, John
1: 0816; 5: 0001; 7: 0001, 0177, 0331;
9: 0339; 10: 0171; 12: 0200, 0525;
13: 0001

- Price, Joseph**
2: 0647
- Pritchard, Hugh**
4: 0248
- Pynor, John**
1: 0001; 13: 0001
- Randolph, William**
4: 0248
- Rathbone, Samuel**
12: 0525
- Read, Eleazer**
4: 0248
- Read, William**
12: 0436, 0525; 15: 0001
- Redwood, Abraham**
5: 0278; 7: 0750; 13: 0425; 19: 0085
- Redwood, Jonas**
11: 0014; 13: 0158
- Redwood, William**
2: 0862; 11: 0014, 0390; 13: 0158
- Reed, Abraham**
7: 0248; 13: 0001
- Reed, Benjamin**
10: 0001
- Reed, David**
10: 0001
- Reed, William**
10: 0001, 0597
- Remington, John**
2: 0779; 7: 0503; 9: 0479; 10: 0171
- Remsen, Abraham**
11: 0014
- Reply, Joseph**
12: 0525; 17: 0262, 0884; 19: 0812;
20: 0274
- Reynolds, Elisha**
4: 0248
- Reynolds, John**
6: 0242, 0410, 0582; 8: 0263; 13: 0001;
15: 0093
- Reynolds, Oliver**
4: 0422
- Rhodes, Joseph**
6: 0495; 9: 0479
- Rice, Benjamin**
4: 0468
- Richards, William**
11: 0662
- Richardson, Ebenezer**
2: 0862; 6: 0157, 0582; 10: 0263; 12: 0051
- Richardson, Jacob**
5: 0546, 0639; 7: 0001; 8: 0616; 11: 0014;
18: 0625
- Richardson, John**
2: 0567
- Richardson, Lemuel**
1: 0587
- Richardson, Samuel**
6: 0410
- Richardson, Thomas**
2: 0387; 3: 0647; 4: 0133, 0564; 6: 0325;
7: 0001; 10: 0422, 0647; 11: 0662;
13: 0158; 14: 0001
- Richardson, William**
11: 0014
- Richmond, Sylvester**
13: 0001
- Rider, Joseph**
10: 0561; 11: 0637
- Rider, William**
2: 0387; 4: 0564; 5: 0546; 6: 0582; 8: 0616
- Ridington, Richard**
10: 0001; 11: 0341, 0417; 13: 0425
- Rivera, Jacob Rodriguez**
1: 0739, 0816; 2: 0001, 0081, 0164, 0254,
0339, 0387, 0567, 0647, 0686, 0862;
3: 0001, 0050, 0258, 0346, 0427, 0551,
0647; 4: 0045, 0133, 0564, 0659;
5: 0001, 0090, 0185, 0278, 0368, 0459,
0546, 0639; 6: 0001, 0068, 0157, 0242,
0325, 0410, 0582, 0666; 7: 0001, 0091,
0177, 0248, 0331, 0413, 0503, 0588,
0672, 0750; 8: 0001, 0089, 0177, 0263,
0353, 0442, 0526, 0616; 9: 0001, 0090,
0293, 0339, 0479, 0574; 10: 0001, 0171,
0263, 0358, 0422, 0469, 0511, 0597,
0647; 11: 0014, 0291, 0341, 0417, 0515;
12: 0001, 0200, 0267, 0307, 0404, 0436,
0525; 13: 0158, 0425; 14: 0001, 0277;
15: 0214, 0217; 17: 0466, 0595, 0884;
18: 0001, 0884; 19: 0001; 20: 0102,
0299, 0534, 0786, 0865
- Roberts, William**
9: 0128; 10: 0001; 11: 0417
- Robertson, James**
9: 0001
- Robertson, William**
7: 0503; 16: 0136, 0411, 0533, 0737
- Robinson, Christopher**
8: 0001, 0177

- Robinson, John**
4: 0248
- Robinson, Mathew**
17: 0390
- Robinson, Rowland**
1: 0655, 0816; 2: 0567, 0686; 3: 0258;
5: 0459; 6: 0157, 0495, 0582; 7: 0001,
0177, 0503, 0672; 9: 0001, 0574;
10: 0171, 0263, 0647; 12: 0525;
14: 0277
- Robinson, Thomas**
8: 0616
- Rodman, Joseph**
17: 0466
- Rodman, Lydia**
10: 0001
- Rodman, Samuel**
17: 0262
- Rodrigues, Anthonia**
10: 0001
- Rodrigues, Eleanor**
12: 0230
- Rodriguez, Emanuel**
1: 0739; 2: 0387, 0479, 0567, 0686; 3: 0001,
0647; 4: 0133; 5: 0090, 0368; 6: 0242,
0666; 7: 0091, 0750; 8: 0263; 10: 0001;
12: 0307, 0525; 13: 0001; 14: 0277
- Rogers, Daniel**
3: 0551
- Rogers, James**
3: 0050
- Rogers, John**
1: 0739; 2: 0164, 0779; 4: 0045, 0248;
5: 0001, 0185, 0368, 0546; 6: 0068,
0242, 0495; 7: 0091, 0503, 0672;
8: 0001, 0263; 10: 0001, 0171, 0647;
12: 0051, 0200; 13: 0425
- Rogers, Jonathan**
6: 0242; 11: 0014; 13: 0158
- Rogers, Peleg**
13: 0425
- Rogers, Thomas**
10: 0001
- Rogers, Uriah**
14: 0277; 15: 0217; 18: 0001
- Rome, George**
11: 0014; 14: 0001
- Rotch, Francis**
7: 0503; 10: 0171; 16: 0411; 17: 0390;
18: 0884
- Rotch, William**
18: 0884
- Rude, William**
7: 0331; 8: 0089, 0177, 0442; 9: 0128;
10: 0263, 0358, 0511; 12: 0001, 0525
- Russell, Absalom**
6: 0410
- Russell, Daniel**
10: 0001; 11: 0515
- Russell, Joseph**
17: 0262
- Russell, Nathaniel**
1: 0655; 16: 0001, 0282, 0411, 0533, 0634
- Russell, William**
17: 0262
- Rutledge, John**
19: 0171
- Sanders, Hezekiah**
1: 0587
- Sanford, Elisha**
1: 0816; 7: 0413; 9: 0090, 0386; 10: 0263;
13: 0001
- Sanford, John**
8: 0526
- Sanford, Samuel**
2: 0081, 0779
- Saunders, Gideon**
11: 0014
- Saunders, John**
10: 0001; 11: 0014
- Saunders, Joshua**
7: 0588; 14: 0001
- Sawyer, Joshua**
10: 0001, 0597
- Scofield, John**
4: 0248, 0468; 10: 0263
- Scott, Joseph**
5: 0185
- Scrivener, Abraham**
14: 0277
- Searle, Nathaniel**
9: 0128
- Sears, George**
9: 0001; 13: 0425; 16: 0533, 0634, 0737,
0853; 17: 0595; 18: 0001, 0342, 0749,
0840
- Seixas, Moses**
17: 0151, 0421; 18: 0001; 19: 0001;
20: 0128, 0865
- Shaw, Silvanus**
13: 0001

- Shearman, Benjamin**
 1: 0655; 2: 0567, 0686, 0862; 3: 0346;
 4: 0133, 0468; 5: 0001, 0090, 0278,
 0368, 0459; 6: 0068, 0325, 0495;
 7: 0001, 0248, 0331, 0503, 0588, 0750;
 8: 0001, 0089, 0616; 9: 0386, 0574;
 10: 0263, 0358, 0422, 0511, 0647;
 11: 0291, 0558; 13: 0001
- Shearman, Ebenezer**
 4: 0248; 5: 0185, 0546; 6: 0001; 17: 0151
- Shearman, Mary**
 9: 0535
- Sheffield, Aaron**
 4: 0248
- Sheldon, James**
 12: 0525; 16: 0737
- Sherburne, Benjamin**
 12: 0525
- Sherman, Joseph**
 11: 0515
- Sherman, Ruben**
 11: 0515
- Shouen, Robert**
 1: 0655, 0816; 5: 0185; 6: 0325; 7: 0001,
 0177, 0503; 8: 0001, 0442, 0616;
 10: 0647; 13: 0001; 14: 0277
- Simmonds, Abraham**
 13: 0425
- Simmons, Edward**
 6: 0242; 7: 0001; 12: 0525; 13: 0425
- Simmons, Peter**
 2: 0567
- Simon, Abigail**
 13: 0001
- Simon, Peter**
 1: 0655
- Simpson, John**
 14: 0277
- Simpson, Richard**
 7: 0177, 0588; 9: 0574; 13: 0425
- Simpson, Samuel**
 1: 0816; 7: 0091; 8: 0353
- Sims, John**
 4: 0468; 8: 0526; 11: 0417
- Sims, Robert**
 4: 0248; 7: 0091
- Sims, William**
 14: 0277
- Skinner, Francis**
 1: 0816; 6: 0068, 0157; 13: 0425
- Slocum, Ebenezer**
 9: 0001
- Smith, Benjamin**
 6: 0495; 11: 0014; 14: 0001, 0277
- Smith, Daniel**
 8: 0001, 0616
- Smith, Ephraim**
 4: 0248; 9: 0128
- Smith, Gilbert**
 14: 0530
- Smith, James**
 1: 0655
- Smith, John**
 9: 0001; 14: 0277
- Smith, Richard**
 6: 0242; 10: 0647; 12: 0436, 0525; 17: 0001
- Smith, Stephen**
 2: 0164; 5: 0546; 6: 0495; 8: 0263;
 10: 0647; 12: 0051; 13: 0001
- Smith, Tobey**
 4: 0248
- Southwick, Joseph**
 1: 0739; 2: 0567, 0779; 3: 0346, 0551, 0647;
 4: 0564; 5: 0090, 0278, 0368, 0546;
 6: 0068, 0157, 0325, 0666; 7: 0177,
 0248, 0413; 8: 0001, 0177; 9: 0386;
 10: 0171, 0263; 12: 0051, 0436;
 14: 0277
- Southwick, Solomon**
 13: 0425
- Sowle, Cornelius**
 11: 0014
- Sowle, Henry**
 3: 0050; 8: 0089; 10: 0263; 11: 0417, 0558;
 13: 0158; 14: 0001
- Spencer, Henry**
 16: 0533
- Spooner, Charles**
 2: 0862; 6: 0242, 0582; 9: 0128
- Spooner, Samuel**
 1: 0655; 2: 0567, 0647; 6: 0157, 0242, 0325;
 7: 0248, 0331, 0750; 8: 0526; 9: 0293,
 0339; 10: 0001, 0263, 0422, 0597;
 11: 0341; 13: 0001
- Stafford, Jacob**
 8: 0089
- Stafford, Joab**
 7: 0588; 10: 0001; 12: 0436; 13: 0425;
 14: 0610
- Stall, William**
 9: 0001; 10: 0171, 0647; 12: 0051, 0200

- Stanhope, Jane**
7: 0588; 10: 0001; 12: 0230
- Stanhope, Ralph**
6: 0157
- Stanton, John**
18: 0498
- Stead, William**
11: 0014; 12: 0436; 13: 0158; 14: 0001,
0610; 15: 0563, 0680, 0779; 16: 0001,
0136, 0411, 0533, 0634; 17: 0001, 0262
- Stephens, Elisha**
9: 0128; 10: 0001
- Stevens, Elisha**
12: 0359
- Stevens, James**
10: 0001
- Stevens, John**
1: 0816; 6: 0068
- Stevens, Robert**
9: 0128
- Stevens, William**
4: 0248; 12: 0525
- Steward, Mary**
3: 0001, 0551, 0647; 5: 0090, 0185; 7: 0091,
0672; 9: 0128, 0386, 0574; 10: 0001,
0171, 0263, 0469; 12: 0051, 0436, 0525;
13: 0425; 14: 0277
- Stewart, Gilbert**
9: 0386
- Stillwell, Nathaniel**
9: 0128
- Stillwell, Thomas**
9: 0001
- Stoddard, Jonathan**
7: 0248
- Stoddard, Joshua**
14: 0277
- Story, Zebediah**
9: 0001; 10: 0647; 12: 0051; 16: 0136, 0634,
0737, 0853; 20: 0624
- Strange, John**
7: 0588; 8: 0263, 0353; 10: 0001; 11: 0417;
15: 0001; 18: 0152
- Taber, Constant**
1: 0655; 6: 0325; 7: 0001, 0091, 0177, 0503,
0672; 8: 0442, 0616; 9: 0001, 0293,
0339, 0479, 0574; 10: 0171, 0358, 0511;
12: 0436; 13: 0001; 14: 0277; 17: 0151;
18: 0625; 20: 0784
- Taggart, William**
5: 0185, 0368; 9: 0001, 0339; 12: 0200,
0525; 20: 0136
- Tayer, William**
1: 0655; 2: 0779, 0862; 3: 0551; 4: 0248,
0468; 5: 0001, 0090, 0185; 6: 0157,
0325, 0495, 0582; 7: 0001, 0177, 0331,
0413, 0503; 8: 0001, 0616; 9: 0386;
10: 0171, 0511, 0647; 12: 0051, 0200,
0267; 13: 0001
- Taylor, Abraham**
4: 0659
- Taylor, James**
13: 0001
- Taylor, Robert**
7: 0413
- Tenant, John**
4: 0248
- Thomas, Abiah**
9: 0535
- Thomas, Richard**
2: 0686; 9: 0090; 10: 0422, 0561, 0597;
11: 0341
- Thompson, Isaac**
12: 0200
- Thornton, John**
18: 0625
- Thurston, Edward**
10: 0422
- Thurston, Elizabeth**
12: 0230
- Thurston, John**
2: 0001, 0567; 3: 0346; 4: 0564; 5: 0001,
0090, 0185, 0368, 0546; 6: 0068, 0325,
0495, 0666; 7: 0001; 8: 0089, 0442;
9: 0386; 10: 0001, 0263, 0358, 0647;
11: 0515; 12: 0001, 0307, 0436, 0525;
13: 0001; 18: 0342, 0840; 19: 0484
- Thurston, Mary**
2: 0164, 0779; 3: 0551; 5: 0185; 8: 0616;
9: 0479
- Thurston, Peleg**
1: 0739; 10: 0358; 11: 0014; 14: 0001
- Tibbits, Nathaniel**
9: 0001; 12: 0051
- Tilley, William**
2: 0567; 7: 0177, 0248; 8: 0001, 0177;
9: 0001, 0293, 0479, 0574; 10: 0511;
12: 0051; 13: 0001
- Tillinghast, Daniel**
2: 0001, 0164; 6: 0068; 15: 0680

- Tillinghast, Jonathan**
 2: 0479; 5: 0459; 6: 0001, 0157, 0242, 0495;
 7: 0248, 0750; 8: 0001, 0177; 9: 0339;
 10: 0511; 12: 0001
- Tillinghast, Joseph**
 3: 0050, 0173, 0258, 0346; 5: 0090, 0368;
 6: 0325, 0666; 7: 0413; 9: 0128;
 10: 0511; 11: 0014; 13: 0158; 14: 0001
- Tillinghast, Mary**
 4: 0045; 11: 0014
- Tillinghast, Nicholas**
 2: 0479; 3: 0551; 4: 0133; 10: 0171, 0647;
 11: 0014; 13: 0158, 0425
- Tillinghast, Philip**
 11: 0417
- Tillinghast, William**
 19: 0195
- Tisdale, Ephraim**
 8: 0442
- Tisdale, Henry**
 17: 0001
- Tisdale, Israel**
 3: 0346; 5: 0368; 8: 0353; 10: 0422
- Tisdale, Joseph**
 10: 0001
- Tisdale, William**
 11: 0515
- Tomlin, Gideon**
 1: 0816; 7: 0331, 0588; 12: 0525
- Tomlin, Mary**
 7: 0331; 12: 0436
- Tomlinson, William**
 16: 0533, 0737, 0853
- Tompkins, Samuel**
 1: 0739; 12: 0525
- Topham, John**
 9: 0128; 10: 0001
- Topham, Sarah**
 9: 0386, 0535; 12: 0230
- Torres, Daniel**
 14: 0610
- Touro, Isaac**
 1: 0739; 2: 0686, 0862; 5: 0185; 6: 0582,
 0666; 7: 0001, 0413, 0503, 0588;
 8: 0001, 0353, 0526, 0616; 9: 0001,
 0386, 0479, 0574; 10: 0171, 0263, 0422,
 0647; 11: 0558; 12: 0051; 13: 0425
- Touro, Judah**
 21: 0001
- Townsend, John**
 2: 0567; 5: 0459; 10: 0001; 12: 0525
- Townsend, Solomon**
 11: 0014; 14: 0001
- Tracy, John**
 12: 0525
- Treby, Samuel**
 1: 0655; 2: 0387, 0479, 0686, 0779, 0862;
 3: 0258, 0551; 4: 0133, 0564, 0659;
 5: 0001, 0090, 0185, 0459, 0546, 0639;
 6: 0001, 0068, 0242, 0325, 0495, 0582;
 7: 0001, 0091, 0503, 0588, 0672, 0750;
 8: 0177, 0616; 9: 0386, 0574; 10: 0171,
 0358, 0647; 18: 0342
- Tredwell, Jonathan**
 13: 0425
- Trevett, Eleazer**
 1: 0739; 13: 0425; 16: 0634; 17: 0884
- Tripp, Joseph**
 1: 0655; 10: 0001; 12: 0436
- Tripp, Joshua**
 13: 0001
- Tripp, Robert**
 13: 0001
- Tripp, Stephen**
 1: 0816; 12: 0525
- Trott, John**
 9: 0128
- Tucker, Simeon**
 1: 0228; 4: 0248, 0422; 5: 0368
- Turner, Caleb**
 2: 0001; 6: 0325, 0495, 0582; 7: 0503;
 8: 0001, 0616; 9: 0001
- Tweedy, John**
 11: 0014
- Tweedy, William**
 1: 0816; 7: 0750; 8: 0089, 0177
- Underwood, Joseph**
 13: 0425
- Updike, Mary**
 1: 0739, 0816; 2: 0567; 5: 0278; 7: 0588;
 10: 0001, 0422, 0597; 11: 0341;
 12: 0525; 21: 0010
- Updike, Prince**
 1: 0655, 0739, 0816; 6: 0325, 0582; 7: 0177,
 0248, 0331, 0413, 0503, 0588, 0672,
 0750; 8: 0001, 0263, 0353, 0442, 0526,
 0616; 9: 0001, 0535, 0574; 10: 0358,
 0647; 12: 0051, 0200, 0267; 13: 0425
- Valentine, John**
 4: 0248; 6: 0242; 11: 0341
- Vaughan, Daniel**
 13: 0001

- Vernon, Samuel**
 1: 0816; 2: 0001, 0254; 3: 0346; 5: 0001,
 0185, 0546; 6: 0582; 7: 0091, 0177,
 0331; 11: 0014; 12: 0436; 13: 0158;
 21: 0139
- Vernon, Thomas**
 2: 0081; 10: 0001; 13: 0425
- Vernon, William**
 1: 0816; 2: 0001, 0254; 3: 0346; 5: 0001,
 0185, 0546; 6: 0582; 7: 0091, 0177,
 0331; 11: 0014; 12: 0436; 13: 0158;
 21: 0139, 0150, 0174, 0181, 0188, 0196
- Vrendenburgh, Peter**
 9: 0001
- Waldron, Jonathan**
 8: 0177; 9: 0574
- Waldron, Joseph**
 8: 0177
- Waldron, Nathan**
 13: 0425
- Walker, George**
 10: 0001
- Walker, John**
 10: 0001; 11: 0515
- Wall, Henry**
 9: 0001
- Wallis, Thomas**
 4: 0468
- Wanton, Domine**
 1: 0816; 12: 0525; 14: 0277
- Wanton, Gideon**
 14: 0001
- Wanton, John**
 12: 0200; 14: 0001
- Wanton, Joseph**
 3: 0050; 5: 0459; 9: 0128; 11: 0014, 0291;
 13: 0158; 14: 0001
- Wanton, Peter**
 9: 0479; 10: 0001; 13: 0001; 18: 0001
- Wanton, Philip**
 14: 0001
- Wanton, Stephen**
 10: 0422
- Wanton, William**
 5: 0459; 11: 0014; 13: 0158; 14: 0001
- Ward, Samuel**
 6: 0495; 7: 0503; 13: 0001
- Warner, Oliver**
 1: 0655; 6: 0068; 7: 0331, 0413, 0588;
 12: 0436, 0525
- Warren, Edward**
 4: 0468
- Warren, John**
 12: 0051; 13: 0425
- Washington, George**
 20: 0769
- Watkins, Edward**
 4: 0248
- Watson, Job**
 12: 0200
- Watson, Samuel**
 6: 0410
- Watts, Daniel**
 1: 0655; 2: 0862; 5: 0090, 0185; 6: 0325,
 0495; 7: 0001, 0503; 8: 0616; 9: 0001,
 0574; 10: 0171, 0647; 12: 0051
- Weatherly, Joshua**
 4: 0248
- Weatherly, Lemuel**
 12: 0525
- Weaver, Benjamin**
 1: 0739; 7: 0331, 0588; 9: 0293; 13: 0425
- Weaver, Peter**
 7: 0331, 0750; 9: 0293; 12: 0307, 0525
- Webber, Thomas**
 11: 0291
- Weeden, George**
 9: 0128; 14: 0277
- Weeden, Jeremiah**
 1: 0587
- Weeden, Samuel**
 2: 0779; 5: 0001, 0185, 0546; 7: 0503;
 8: 0177; 9: 0001; 12: 0051, 0200
- Weeden, William**
 12: 0404
- Weeks, Nathaniel**
 4: 0248
- West, Joseph**
 13: 0001
- West, William**
 4: 0468
- Wheatley, Nathaniel**
 1: 0001; 5: 0090; 6: 0495; 13: 0158
- Wheeler, Jonathan**
 4: 0248; 6: 0068
- Whipple, Christopher**
 8: 0089; 13: 0425
- Whipple, Joseph**
 19: 0478
- Whitehorne, Samuel**
 7: 0672

- Whiting, Nathaniel**
18: 0498
- Whitman, Valentine**
13: 0425
- Whitson, John**
4: 0248
- Wickham, Benjamin**
8: 0442
- Wickham, Charles**
7: 0177; 10: 0511; 12: 0525
- Wickham, Thomas**
11: 0014; 14: 0001
- Wignerion, Charles**
12: 0525
- Wilbour, Anthony**
1: 0655; 7: 0091; 8: 0442; 11: 0662;
14: 0277
- Wilbour, Benjamin**
6: 0242; 7: 0177, 0503; 8: 0177, 0616;
10: 0171
- Wilbour, John**
8: 0616; 9: 0001; 10: 0171; 12: 0051, 0436
- Wilcox, Daniel**
10: 0001
- Wiley, John**
19: 0354, 0812; 20: 0769
- Wilkinson, Philip**
3: 0050
- Williams, Alexander**
1: 0655, 0816; 2: 0479, 0686, 0779, 0862;
3: 0258, 0551; 4: 0564; 5: 0090;
6: 0242, 0325; 7: 0001, 0248, 0503,
0588; 8: 0442; 9: 0090; 10: 0171, 0263;
13: 0001
- Williams, George**
7: 0750; 8: 0526
- Williams, James**
7: 0091
- Williams, John**
8: 0089
- Williams, Lemuel**
7: 0248
- Williams, Samuel**
12: 0359
- Williams, Simeon**
9: 0128
- Williams, William**
10: 0171
- Wilson, Jonathan**
1: 0655; 2: 0479; 4: 0133; 6: 0325, 0582;
7: 0177, 0248; 8: 0616; 9: 0574;
- 10: 0647; 11: 0014; 12: 0051; 13: 0158;
14: 0001
- Wilson, Joseph**
5: 0090
- Winslow, Jonathan**
6: 0410
- Winslow, Seth**
4: 0248; 7: 0413
- Wood, Mary**
8: 0526; 12: 0001, 0230, 0307
- Wood, William**
9: 0128
- Woodham, Charles**
15: 0357, 0563
- Woodman, Richard**
7: 0413, 0672; 8: 0263, 0442; 9: 0386
- Woodward, Witham**
1: 0655; 6: 0495; 9: 0574; 10: 0647;
12: 0200, 0267; 13: 0001
- Worth, Thomas**
12: 0525
- Wright, Amos**
1: 0587
- Wright, Benjamin**
1: 0228, 0655, 0739; 2: 0164; 5: 0185, 0278,
0459; 6: 0068, 0495; 7: 0248; 8: 0353;
9: 0574; 12: 0525; 13: 0001; 16: 0001,
0136, 0282, 0411; 17: 0001, 0151, 0749,
0884; 18: 0152, 0204; 19: 0484
- Wright, Charles**
12: 0051
- Wright, John**
4: 0248
- Wyatt, Edward**
4: 0248
- Wyatt, John**
1: 0655; 2: 0567; 6: 0582; 8: 0001;
10: 0001; 13: 0001
- Wyatt, Lemuel**
1: 0739, 0816; 2: 0686, 0779; 3: 0050, 0258,
0551; 4: 0045; 5: 0001, 0090, 0185,
0278, 0368, 0459, 0546; 6: 0157, 0325;
7: 0177, 0331, 0413, 0503, 0588, 0672;
8: 0001, 0177, 0353, 0442, 0616;
9: 0001, 0293, 0339, 0574; 10: 0171,
0263, 0422, 0469, 0597; 11: 0014, 0341,
0417; 12: 0051, 0200, 0307, 0436;
13: 0158; 14: 0001
- Wyatt, Samuel**
2: 0254; 14: 0277

Wyatt, Standfast
1: 0655; 12: 0525

Young, Cornelius
12: 0359

SUBJECT INDEX

The following 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, 3: 0173 directs the researcher to the folder that begins at Frame 0173 of Reel 3.

- Aaron (ship)**
3: 0173; 4: 0248
- Abigail (ship)**
1: 0001, 0127, 0228, 0495; 3: 0427; 5: 0001;
6: 0582; 10: 0001, 0561; 18: 0152,
0204, 0515
- Active (ship)**
1: 0495
- Adventure (ship)**
2: 0254; 3: 0346; 5: 0459; 6: 0068; 7: 0331
- Africa**
slave trade 15: 0214; 18: 0152, 0498;
20: 0865
voyages to 1: 0127, 0228; 2: 0081; 3: 0427;
5: 0090; 6: 0666; 11: 0014; 14: 0001;
20: 0786
see also Anomabu, Africa
- Africa (ship)**
1: 0228; 4: 0248, 0468, 0536; 5: 0459;
7: 0091, 0672; 8: 0353
- African Americans**
accounts with Aaron Lopez 5: 0001; 8: 0442
laborers 1: 0404; 3: 0050; 5: 0185, 0368;
7: 0001; 9: 0128
servants 4: 0422; 19: 0484
see also Slaves and slavery
- America (ship)**
1: 0001, 0228, 0739, 0816; 3: 0427; 4: 0045,
0225, 0248, 0468, 0536; 5: 0278, 0368,
0459; 6: 0068, 0666; 7: 0091, 0750;
11: 0014, 0417, 0637; 13: 0158;
14: 0001, 0610; 17: 0884; 18: 0204,
0342
- American Revolution**
20: 0001, 0769
- Amsterdam, Netherlands**
voyage to 5: 0185
- Amy (ship)**
3: 0427
- Robert Anderson & Co.**
7: 0503
- Ann (ship)**
1: 0127, 0228, 0495; 6: 0495; 7: 0001, 0177;
15: 0214; 16: 0411; 17: 0595; 18: 0001;
20: 0865
- Anomabu, Africa**
slave trade 17: 0595; 18: 0001, 0498;
20: 0786
- Apollo (ship)**
4: 0536
- Argos (ship)**
3: 0427; 13: 0158
- Baltimore, Maryland**
voyages to 1: 0127; 3: 0427
- Barbados**
sale of slaves 16: 0001; 18: 0152, 0498;
20: 0786
shipments from 5: 0001
voyages to 1: 0127, 0228; 15: 0217;
18: 0152
- Beef**
cargos and sales 1: 0001, 0127; 2: 0339;
3: 0427; 4: 0422; 6: 0001, 0242, 0582;
7: 0672, 0750; 8: 0616; 9: 0090;
15: 0001; 16: 0136; 17: 0466, 0595;
20: 0786
prices 20: 0001
- Belgium**
see Brussels, Belgium

Benjamin (ship)
18: 0152

Betsey (ship)
1: 0127, 0495; 3: 0427; 4: 0468, 0536;
9: 0001; 12: 0051, 0355; 15: 0093;
17: 0595; 18: 0204

Betsey Ann (ship)
4: 0248; 18: 0204

Betsy (ship)
6: 0157

Betty (ship)
17: 0466

Bills of lading
1: 0127; 12: 0355; 17: 0466, 0595; 18: 0001,
0152, 0204, 0498, 0515, 0773; 19: 0741;
20: 0786

Boston, Massachusetts
voyages to 1: 0127; 3: 0427; 18: 0204

Brandy cargos and sales
4: 0564

Bread cargos and sales
1: 0127; 17: 0466; 18: 0749

Bristol, England
voyages to 1: 0127; 3: 0427; 7: 0091;
14: 0001

Britannia (ship)
17: 0466; 18: 0204

Broadbent & Bland
18: 0549

Nicholas Brown & Co.
19: 0589

Brussels, Belgium
shipment to 3: 0427

Butter cargos and sales
1: 0127

Cadiz, Spain
voyages to 3: 0427; 18: 0204

Canada
see Quebec, Canada

Cargos and sales

- beef 1: 0001, 0127; 2: 0339; 3: 0427;
- 4: 0422; 6: 0001, 0242, 0582; 7: 0672,
0750; 8: 0616; 9: 0090; 15: 0001;
- 16: 0136; 17: 0466, 0595; 20: 0786
- brandy 4: 0564
- bread 1: 0127; 17: 0466; 18: 0749
- butter 1: 0127
- chocolate 1: 0127; 3: 0647; 4: 0225, 0248,
0422, 0536; 5: 0001, 0090, 0368;
- 6: 0666; 7: 0248, 0413, 0588; 8: 0263,
0442, 0616; 9: 0386, 0535, 0574;
- 10: 0171, 0263; 12: 0200, 0267, 0307,
0359, 0525; 15: 0093, 0469; 16: 0634;
- 17: 0466, 0595; 18: 0749

clothing 1: 0001, 0587; 2: 0001, 0081, 0164,
0479, 0686, 0862; 3: 0001, 0050, 0258,
0551, 0647; 4: 0001, 0133, 0225, 0248,
0422, 0659; 5: 0001, 0278, 0368;
6: 0582, 0666; 7: 0001, 0177, 0331,
0413, 0588, 0750; 8: 0089, 0177, 0263,
0353, 0442, 0616; 9: 0001, 0128, 0386,
0479, 0535; 10: 0001, 0171, 0263;
11: 0001; 12: 0230, 0307, 0359;
18: 0400

cocoa 15: 0357

coffee 3: 0551; 4: 0422, 0659; 5: 0001,
0090, 0185, 0546; 6: 0410; 7: 0001,
0331; 8: 0616; 9: 0001, 0128, 0479,
0535; 10: 0001, 0171; 11: 0390;
12: 0001, 0267, 0359; 15: 0093, 0217,
0563; 17: 0262, 0595; 20: 0001;
21: 0065

corn 6: 0666; 9: 0001, 0090; 17: 0466, 0749;
18: 0515; 20: 0624, 0749

firearms 18: 0549

fish 1: 0001, 0127; 3: 0427; 12: 0355;
15: 0093, 0217; 17: 0595, 0884;
18: 0001, 0204, 0773; 20: 0136, 0162

flour 1: 0127; 2: 0001, 0164; 3: 0001, 0427;
4: 0659; 5: 0090, 0185, 0368, 0639;
6: 0001, 0157, 0325, 0582, 0666;
7: 0001, 0331, 0503, 0672, 0750;
8: 0353; 9: 0001, 0090; 10: 0171, 0511,
0561; 11: 0558; 12: 0267, 0307, 0436;
15: 0093, 0217, 0357; 17: 0151, 0390;
18: 0001, 0152, 0204, 0749; 19: 0534,
0741, 0812; 20: 0136, 0190, 0749, 0786,
0865

food 2: 0001, 0081, 0339, 0387, 0567, 0779;
3: 0173, 0346, 0427; 4: 0001; 5: 0001;
6: 0242, 0582, 0666; 7: 0503; 8: 0089,
0526; 9: 0128, 0386; 10: 0263;
11: 0014; 12: 0267, 0355, 0418, 0436,
0525; 17: 0151; 18: 0001; 19: 0269

hemp 2: 0001; 6: 0068

indigo 15: 0357, 0563; 17: 0466

livestock 19: 0269; 20: 0162

lumber 1: 0001; 14: 0610; 16: 0001;
17: 0466, 0595, 0884; 19: 0741;
20: 0116, 0162, 0403, 0494

mahogany 1: 0228; 16: 0634; 17: 0595,
0884

molasses 1: 0001, 0127, 0404, 0587, 0655, 0739; 2: 0001, 0081, 0164, 0254; 3: 0050, 0173, 0258, 0346, 0427; 4: 0564; 5: 0001, 0090, 0185, 0278, 0368, 0546, 0639; 6: 0001, 0068, 0157, 0325, 0410, 0495, 0582; 7: 0001, 0248, 0331, 0503, 0672; 8: 0001, 0177, 0263, 0442, 0526, 0616; 9: 0001, 0090, 0128; 10: 0001; 11: 0014; 12: 0436, 0525; 13: 0001, 0158, 0425; 14: 0001, 0277, 0530; 15: 0001, 0093, 0217, 0357, 0469, 0680, 0779; 16: 0411, 0533; 17: 0151, 0466; 18: 0204, 0749, 0804; 19: 0354, 0484, 0534, 0589, 0706, 0741; 20: 0136, 0190, 0274, 0299, 0494, 0786, 0865
nutmeg 17: 0262
oil 3: 0173, 0427; 4: 0248, 0422, 0536, 0564; 5: 0001, 0185
pepper 19: 0354
pork 1: 0001; 2: 0254, 0339; 3: 0173; 4: 0045, 0422; 5: 0001; 6: 0157, 0325; 7: 0001, 0248, 0672, 0750; 8: 0263; 9: 0001; 12: 0355; 15: 0217; 17: 0595; 18: 0749, 0773; 20: 0162, 0403
rice 1: 0587; 2: 0001; 3: 0427; 4: 0001, 0422, 0564; 5: 0001; 6: 0157; 9: 0386; 10: 0422, 0561; 14: 0610; 15: 0217; 16: 0001, 0411; 17: 0595, 0749; 20: 0136, 0749
rum 1: 0001, 0086, 0127, 0228, 0404, 0587, 0655; 2: 0001, 0164, 0254, 0339; 3: 0173, 0258, 0427; 4: 0045, 0248, 0536, 0564; 5: 0001, 0090, 0185, 0278, 0459, 0546, 0639; 6: 0001, 0068, 0242, 0325, 0410, 0582, 0666; 7: 0001, 0091, 0177, 0248, 0413, 0588; 8: 0001, 0177, 0263, 0353, 0442, 0526; 9: 0001, 0090, 0128, 0293; 10: 0001; 11: 0515; 12: 0200, 0355, 0525; 13: 0001, 0158, 0425; 14: 0001, 0277, 0530; 15: 0093, 0217, 0357, 0563, 0779; 16: 0001, 0136, 0282, 0634, 0737, 0853; 17: 0151, 0262, 0352, 0390, 0466, 0595, 0749, 0884; 18: 0001, 0152, 0204, 0400, 0515, 0749, 0773, 0804, 0840; 19: 0269, 0354, 0442, 0484, 0589; 20: 0001, 0021, 0102, 0136, 0190, 0274, 0299, 0403, 0494, 0749, 0786, 0865; 21: 0181
salt 4: 0422; 14: 0277; 16: 0634; 17: 0151, 0262
soap 17: 0466, 0595; 20: 0116, 0749

spermaceti candles and oil 1: 0001, 0127, 0655, 0739, 0816; 2: 0081, 0254, 0339, 0647; 3: 0050, 0173, 0258, 0346, 0427; 5: 0185, 0459; 6: 0068, 0325, 0582, 0666; 7: 0001, 0091, 0248, 0331, 0413, 0588, 0672; 8: 0001, 0089, 0177, 0353, 0526; 9: 0001, 0090; 10: 0422, 0561, 0597; 11: 0014, 0291, 0341, 0417, 0515, 0558, 0662; 12: 0200, 0436, 0525; 13: 0158, 0425; 14: 0001, 0530, 0610; 15: 0093, 0217, 0357, 0563; 16: 0136, 0282, 0533; 17: 0466, 0595, 0749, 0884; 18: 0001, 0152, 0204, 0291, 0515, 0625; 19: 0269, 0442, 0534, 0637, 0741; 20: 0128, 0162, 0190, 0464, 0494, 0786, 0865; 21: 0065
sugar 1: 0587, 0739; 2: 0001, 0081, 0164, 0254, 0387, 0479, 0567, 0647, 0686, 0862; 3: 0001, 0050, 0173, 0258, 0427, 0551, 0647; 4: 0001, 0133, 0225, 0248, 0422, 0659; 5: 0001, 0090, 0185, 0278, 0368, 0459, 0639; 6: 0001, 0068, 0157, 0410, 0495, 0582, 0666; 7: 0091, 0177, 0248, 0331, 0413, 0503, 0672, 0750; 8: 0001, 0089, 0177, 0442, 0526, 0616; 9: 0001, 0128, 0293, 0386, 0479, 0535, 0574; 10: 0001, 0171, 0263, 0358, 0422, 0511, 0597, 0647; 11: 0001, 0014; 12: 0051, 0267, 0307, 0436, 0525; 13: 0158; 14: 0277; 15: 0093, 0217; 16: 0282, 0737; 17: 0151, 0352, 0390; 18: 0204; 19: 0085, 0706; 20: 0021, 0136, 0865; 21: 0065
tar 15: 0563; 17: 0595, 0749; 20: 0136, 0162
tea 1: 0001, 0587; 2: 0001, 0164, 0387, 0479, 0567; 3: 0001, 0050, 0258, 0346, 0647; 4: 0001, 0248; 5: 0090, 0185, 0278, 0368, 0459; 6: 0001, 0068, 0157, 0410, 0582, 0666; 7: 0001, 0091, 0413, 0672, 0750; 8: 0089, 0177, 0353, 0442, 0526, 0616; 9: 0001, 0090, 0128, 0293, 0339, 0386; 10: 0001, 0263, 0358, 0422, 0511, 0597, 0647; 11: 0291, 0390, 0515; 12: 0001, 0051, 0307, 0359, 0404, 0436, 0525; 13: 0001, 0158; 15: 0217, 0357, 0563; 17: 0001, 0595, 0884; 18: 0001, 0342; 19: 0812; 20: 0190; 21: 0065
tobacco 1: 0086, 0127; 2: 0254; 5: 0001; 6: 0001, 0582; 7: 0413; 12: 0355; 14: 0530; 17: 0001, 0466, 0595; 18: 0625, 0749; 20: 0786

Cargos and sales cont.

turpentine 1: 0001, 0127; 3: 0346, 0427;
4: 0045; 5: 0001, 0185, 0278, 0639;
6: 0582; 12: 0418; 13: 0001; 14: 0610;
15: 0469, 0563; 16: 0001; 17: 0151,
0262, 0352, 0595; 18: 0204; 20: 0136,
0162
wheat 1: 0127; 15: 0093; 16: 0136, 0737
wine 2: 0001; 6: 0157; 13: 0001; 17: 0151,
0749; 19: 0354
see also Prices
see also Sale of slaves
see also Slave trade

Caribbean area

see West Indies

Central America

see Honduras

see West Indies

Chance (ship)

18: 0204

Charles (ship)

2: 0862

Charleston, South Carolina

sale of slaves 14: 0610; 15: 0563; 16: 0282;
20: 0786

shipment to 3: 0427

Charlotte (ship)

1: 0001, 0127, 0228, 0495, 0655; 2: 0567;
3: 0427, 0647; 4: 0248, 0468, 0536;
5: 0090, 0278, 0368; 7: 0091, 0413,
0750; 8: 0526; 11: 0014, 0417;
13: 0158; 14: 0001; 16: 0136, 0411,
0634; 17: 0466; 18: 0143, 0884

Charming Betty (ship)

17: 0466

Charming Peggy (ship)

18: 0204

Charming Polly (ship)

1: 0127; 3: 0427; 18: 0204, 0515

Chester (ship)

18: 0498

Chocolate

cargos and sales 1: 0127; 3: 0647; 4: 0225,
0248, 0422, 0536; 5: 0001, 0090, 0368;
6: 0666; 7: 0248, 0413, 0588; 8: 0263,
0442, 0616; 9: 0386, 0535, 0574;
10: 0171, 0263; 12: 0200, 0267, 0307,
0359, 0525; 15: 0093, 0469; 16: 0634;
17: 0466, 0595; 18: 0749

prices 17: 0151; 20: 0001

Citizenship

17: 0749

Clark & Nightingale

16: 0411

Cleopatra (ship)

1: 0127, 0228, 0495; 2: 0254, 0567; 3: 0173,
0258, 0427, 0647; 4: 0248; 5: 0001,
0090, 0459; 6: 0068, 0157, 0242, 0495;
7: 0001, 0091, 0248, 0413; 8: 0001,
0263, 0442; 9: 0386; 10: 0263;
15: 0093; 16: 0001; 17: 0595, 0884;
18: 0152, 0204; 19: 0484

Clothing cargos and sales

1: 0001, 0587; 2: 0001, 0081, 0164, 0479,
0686, 0862; 3: 0001, 0050, 0258, 0551,
0647; 4: 0001, 0133, 0225, 0248, 0422,
0659; 5: 0001, 0278, 0368; 6: 0582,
0666; 7: 0001, 0177, 0331, 0413, 0588,
0750; 8: 0089, 0177, 0263, 0353, 0442,
0616; 9: 0001, 0128, 0386, 0479, 0535;
10: 0001, 0171, 0263; 11: 0001;
12: 0230, 0307, 0359; 18: 0400

Cocoa cargos and sales

15: 0357

Coffee

cargos and sales 3: 0551; 4: 0422, 0659;
5: 0001, 0090, 0185, 0546; 6: 0410;
7: 0001, 0331; 8: 0616; 9: 0001, 0128,
0479, 0535; 10: 0001, 0171; 11: 0390;
12: 0001, 0267, 0359; 15: 0093, 0217,
0563; 17: 0262, 0595; 20: 0001;
21: 0065

prices 17: 0151; 20: 0001

Construction industry

see Housing construction

see Shipbuilding and repair

Continental Army

20: 0769

Cooke & Allen

15: 0217; 16: 0737

Corn cargos and sales

6: 0666; 9: 0001, 0090; 17: 0466, 0749;
18: 0515; 20: 0624, 0749

Daniel Crommelin & Sons

9: 0001; 10: 0171; 16: 0136, 0282, 0853;
17: 0001, 0595; 19: 0812

Cruger & Mallard

15: 0217

DaCosta and Farr

15: 0563

- Deaths**
 Lopez, Aaron 18: 0001
- Debt**
 15: 0001, 0357, 0563; 16: 0136
- Defiance (ship)**
 1: 0228; 7: 0331, 0588; 11: 0014; 12: 0001, 0436; 18: 0204, 0515
- Delaware (ship)**
 18: 0204
- Diana (ship)**
 1: 0001, 0228, 0495, 0655, 0816; 2: 0686; 3: 0427, 0647; 4: 0248; 5: 0459; 6: 0582; 7: 0001, 0091, 0413; 11: 0014; 12: 0436; 17: 0001; 18: 0204; 20: 0786
- Diseases and disorders**
 18: 0001
- Distilleries**
 1: 0739; 5: 0001, 0185, 0368; 6: 0157, 0410, 0495, 0582; 7: 0001; 8: 0616; 11: 0014; 13: 0001, 0158, 0425; 14: 0001; 19: 0354, 0484
- Dolphin (ship)**
 3: 0427; 4: 0133; 7: 0177; 10: 0422; 11: 0390; 15: 0357; 17: 0466, 0749; 18: 0204; 20: 0403; 21: 0196
- Drake (ship)**
 17: 0466
- Draper (ship)**
 8: 0177
- Eagle (ship)**
 6: 0001, 0582; 7: 0001
- Edenton, North Carolina**
 voyage to 1: 0127
- Eleanor (ship)**
 1: 0001, 0228, 0739; 3: 0173, 0258, 0427, 0647; 4: 0248; 5: 0459; 6: 0157, 0242; 10: 0263; 13: 0158
- Elizabeth (ship)**
 17: 0466
- Employment**
see Laborers
see Wages and salaries
- Endeavor (ship)**
 1: 0001, 0655; 3: 0427; 9: 0128; 10: 0001
- England**
see Bristol, England
see London, England
- Enterprise (ship)**
 17: 0595; 18: 0400
- Estates**
 Lopez, Aaron 18: 0400
 Lopez, Moses 12: 0525
see also Wills and probate
- Experiment (ship)**
 21: 0150
- Fair Lady (ship)**
 3: 0427
- Fanny (ship)**
 4: 0248; 5: 0639
- Firearms cargos and sales**
 18: 0549
- Fish and fishing industry**
 16: 0411; 18: 0001
see also Fish cargos and sales
see also Whaling industry
- Fish cargos and sales**
 1: 0001, 0127; 3: 0427; 12: 0355; 15: 0093, 0217; 17: 0595, 0884; 18: 0001, 0204, 0773; 20: 0136, 0162
- Fisher & Drake**
 13: 0425
- Flora (ship)**
 19: 0354
- Florida (ship)**
 6: 0068, 0666; 7: 0413
- Flour**
 cargos and sales 1: 0127; 2: 0001, 0164; 3: 0001, 0427; 4: 0659; 5: 0090, 0185, 0368, 0639; 6: 0001, 0157, 0325, 0582, 0666; 7: 0001, 0331, 0503, 0672, 0750; 8: 0353; 9: 0001, 0090; 10: 0171, 0511, 0561; 11: 0558; 12: 0267, 0307, 0436; 15: 0093, 0217, 0357; 17: 0151, 0390; 18: 0001, 0152, 0204, 0749; 19: 0534, 0741, 0812; 20: 0136, 0190, 0749, 0786, 0865
 prices 16: 0136, 0282; 20: 0001
- Food cargos and sales**
 2: 0001, 0081, 0339, 0387, 0567, 0779; 3: 0173, 0346, 0427; 4: 0001; 5: 0001; 6: 0242, 0582, 0666; 7: 0503; 8: 0089, 0526; 9: 0128, 0386; 10: 0263; 11: 0014; 12: 0267, 0355, 0418, 0436, 0525; 17: 0151; 18: 0001; 19: 0269
- Francis (ship)**
 17: 0001
- French and Indian War**
 19: 0103
- Friendship (ship)**
 7: 0001; 11: 0014

- Gaspee (ship)**
1: 0495; 20: 0274
- George (ship)**
1: 0127, 0495; 4: 0248; 5: 0278; 6: 0242, 0582; 7: 0001, 0177, 0248; 9: 0128; 10: 0263; 15: 0217; 16: 0001; 18: 0001, 0152, 0342, 0884; 19: 0269; 20: 0865
- Georgia**
voyage to 7: 0672
see also Savannah, Georgia
- Goodall & Barnes**
3: 0427
- Great Britain**
see United Kingdom
- John Green & Co.**
6: 0242
- Nathaniel Greene & Co.**
6: 0157; 9: 0386, 0574; 12: 0525
- Greyhound (ship)**
1: 0228; 2: 0254, 0567, 0686; 4: 0248; 6: 0242; 7: 0750; 8: 0089; 10: 0263
- Hampton (ship)**
3: 0427; 7: 0331
- Hannah (ship)**
1: 0228; 2: 0254, 0567, 0686; 3: 0346; 4: 0248; 5: 0368, 0459; 6: 0666; 7: 0091, 0248, 0331, 0672; 8: 0442; 9: 0128, 0293, 0386; 17: 0595; 18: 0204; 20: 0786, 0865
- Hanover (ship)**
21: 0065
- Hanukkah**
sweet oil for 2: 0001
- Hardware supplies and equipment**
1: 0587; 6: 0582; 7: 0413; 8: 0616; 9: 0001, 0386; 10: 0171, 0263; 12: 0307; 17: 0001, 0352; 19: 0269
- Havana, Cuba**
shipment to 3: 0427
- Hayley & Hopkins**
1: 0655; 5: 0090, 0546, 0639; 6: 0001, 0495, 0582; 7: 0001, 0248, 0503; 13: 0158; 15: 0093; 16: 0001, 0136, 0282, 0853; 17: 0001
- Hays & Pollock**
1: 0816; 5: 0459; 6: 0666; 7: 0091, 0672; 8: 0353; 11: 0014; 12: 0525; 13: 0158; 17: 0421, 0884; 19: 0001
- Health conditions**
18: 0498; 20: 0021
see also Diseases and disorders
- Hemp**
cargos and sales 2: 0001; 6: 0068
prices 16: 0001, 0136
- Henry (ship)**
1: 0127
- Hispaniola**
voyage to 1: 0127; 15: 0217
- Honduras**
voyage to 8: 0263; 11: 0014
- Hope (ship)**
1: 0127, 0495; 3: 0427; 4: 0248; 6: 0068; 8: 0263; 9: 0090; 10: 0001, 0597; 11: 0014, 0341; 18: 0204, 0515
- Household furnishings and supplies**
4: 0133; 7: 0503; 11: 0001
- Housing construction**
17: 0884; 20: 0494
- Humbird (ship)**
1: 0127; 4: 0536
- Indentured servants**
18: 0884
- Indians**
accounts with Aaron Lopez 8: 0089, 0353, 0442; 9: 0128; 10: 0001
- Indigo**
cargos and sales 15: 0357, 0563; 17: 0466
prices 20: 0001
- Industry (ship)**
1: 0228, 0404, 0495, 0739; 2: 0339, 0567; 3: 0346, 0427; 4: 0248, 0422, 0536; 5: 0278, 0368; 6: 0157; 7: 0091, 0177, 0248, 0331, 0672; 8: 0089, 0353; 9: 0128, 0386; 10: 0001; 13: 0158; 14: 0610; 15: 0001, 0563; 17: 0466, 0595, 0884; 18: 0001, 0152, 0204; 19: 0269
- Insurance**
1: 0001; 2: 0001; 5: 0090; 6: 0495; 7: 0001, 0091, 0248; 8: 0353; 11: 0014; 14: 0610; 15: 0563, 0680, 0779; 16: 0001, 0136, 0282; 17: 0001, 0262, 0749; 20: 0403
- Jacob (ship)**
1: 0228, 0495; 3: 0173; 4: 0248; 6: 0325; 7: 0177; 16: 0001; 18: 0001, 0204; 19: 0269; 20: 0162, 0190, 0865
- Jamaica**
shipment from 5: 0090
slave trade 17: 0749
voyages to 1: 0001, 0127, 0228; 3: 0427; 5: 0001, 0090, 0368, 0459; 6: 0068,

- 0582; 7: 0091; 11: 0014; 13: 0158;
 16: 0411; 17: 0352; 18: 0152; 19: 0741
see also Kingston, Jamaica
see also St. Ann's, Jamaica
- Joanna (ship)**
 8: 0089; 10: 0358; 11: 0390
- Joseph (ship)**
 5: 0090; 18: 0749; 20: 0865
- Joshua (ship)**
 3: 0427
- Juno (ship)**
 3: 0427
- Kingfisher (ship)**
 1: 0127, 0495; 5: 0001; 15: 0217; 18: 0152
- Kingston, Jamaica**
 sale of slaves 17: 0595; 18: 0001
 voyages to 3: 0427; 18: 0204
- Kosher foods**
 3: 0427
- Laborers**
 accounts with 3: 0346
see also Seamen
see also Servants
see also Slaves and slavery
see also Wages and salaries
- Land ownership and sales**
 18: 0984; 19: 0015, 0048, 0478; 20: 1043
- Leviathan (ship)**
 17: 0001; 18: 0884
- Liberty (ship)**
 2: 0567
- Lisbon, Portugal**
 religious persecution 1: 0001
 voyage to 1: 0127; 3: 0427; 5: 0368
- Little Hart (ship)**
 1: 0228; 4: 0422; 5: 0368; 12: 0436;
 13: 0158; 18: 0204
- Livestock cargos and sales**
 19: 0269; 20: 0162
- Livingston & Turnbull**
 17: 0001
- Loans**
 18: 0840
- London, England**
 commission merchants in 15: 0680
 voyages to 3: 0258, 0427; 5: 0090; 8: 0263;
 11: 0014; 12: 0355; 13: 0158; 14: 0001;
 17: 0352; 18: 0152
- Lopez & Jacobs**
 6: 0410
- Lovely (ship)**
 1: 0127, 0228, 0655
- Lovely Lass (ship)**
 18: 0773
- Lumber cargos and sales**
 1: 0001; 14: 0610; 16: 0001; 17: 0466, 0595,
 0884; 19: 0741; 20: 0116, 0162, 0403,
 0494
see also Mahogany cargos and sales
- Lydia (ship)**
 1: 0127; 10: 0358, 0469; 18: 0204; 21: 0139
- Mahogany cargos and sales**
 1: 0228; 16: 0634; 17: 0595, 0884
- Mary (ship)**
 1: 0127, 0228, 0739; 2: 0479; 3: 0427;
 4: 0564; 5: 0001; 6: 0068, 0325;
 7: 0091, 0177, 0248, 0331; 8: 0442;
 10: 0263; 17: 0466, 0884; 18: 0143,
 0204, 0515; 19: 0741; 20: 0299
- Marygold (ship)**
 21: 0065
- Maryland**
 voyage to 9: 0128
see also Baltimore, Maryland
- Massachusetts**
see Boston, Massachusetts
- Mayne & Co.**
 8: 0616; 20: 0624
- John Mayne & Son**
 20: 0624
- Mayne, Burns & Mayne**
 20: 0624
- Mercer & Ramsay**
 14: 0530
- Military personnel**
 19: 0103
- Minerva (ship)**
 1: 0495; 12: 0418, 0431; 16: 0282, 0411;
 17: 0001; 18: 0498
- Molasses**
 cargos and sales 1: 0001, 0127, 0404, 0587,
 0655, 0739; 2: 0001, 0081, 0164, 0254;
 3: 0050, 0173, 0258, 0346, 0427;
 4: 0564; 5: 0001, 0090, 0185, 0278,
 0368, 0546, 0639; 6: 0001, 0068, 0157,
 0325, 0410, 0495, 0582; 7: 0001, 0248,
 0331, 0503, 0672; 8: 0001, 0177, 0263,
 0442, 0526, 0616; 9: 0001, 0090, 0128;
 10: 0001; 11: 0014; 12: 0436, 0525;
 13: 0001, 0158, 0425; 14: 0001, 0277,
 0530; 15: 0001, 0093, 0217, 0357, 0469,

- Molasses cont.**
- cargos and sales cont.
 - 0680, 0779; 16: 0411, 0533; 17: 0151, 0466; 18: 0204, 0749, 0804; 19: 0354, 0484, 0534, 0589, 0706, 0741; 20: 0136, 0190, 0274, 0299, 0494, 0786, 0865
 - prices 16: 0282; 20: 0001
- Molly (ship)**
- 1: 0127; 7: 0331; 8: 0526; 17: 0466; 18: 0204
- Nabby (ship)**
- 7: 0177
- Nancy (ship)**
- 17: 0352, 0466, 0595
- Naval stores**
- 4: 0045
- Naval vessels**
- United Kingdom 17: 0151
- Navy**
- United Kingdom 20: 0001
- Neptune (ship)**
- 1: 0127, 0495; 7: 0001
- Newbern, North Carolina**
- slave trade 19: 0741
 - voyage to 3: 0258
- Newfoundland**
- shipment from 3: 0173
 - voyages to 1: 0127; 6: 0666; 7: 0091
- Newport Packet (ship)**
- 11: 0558; 17: 0466; 18: 0204; 20: 0865
- New York City**
- shipments from 3: 0173
 - voyages to 1: 0127; 3: 0427; 18: 0204
- Nightingale (ship)**
- 18: 0204
- Noble Ann (ship)**
- 3: 0427
- North Carolina**
- voyages to 1: 0127; 3: 0427; 5: 0546; 6: 0001; 7: 0001; 8: 0263; 19: 0741
 - see also* Edenton, North Carolina
 - see also* Newbern, North Carolina
- Nutmeg cargos and sales**
- 17: 0262
- Oil cargos and sales**
- 3: 0173, 0427; 4: 0248, 0422, 0536, 0564; 5: 0001, 0185
- Othello (ship)**
- 7: 0091
- Peace & Plenty (ship)**
- 1: 0127; 3: 0427; 19: 0637
- Peggy (ship)**
- 3: 0173, 0427; 7: 0588; 12: 0525
- Pennsylvania**
- see* Philadelphia, Pennsylvania
- Pepper**
- cargos and sales 19: 0354
 - prices 17: 0262; 20: 0001
- Philadelphia, Pennsylvania**
- voyages to 1: 0127; 3: 0427; 18: 0204, 0515
- Phoenix (ship)**
- 21: 0065
- Pitt (ship)**
- 1: 0228, 0816; 4: 0248; 6: 0068; 7: 0091; 9: 0090; 11: 0014; 17: 0466, 0884; 18: 0204; 20: 0624; 21: 0196
- Polly (ship)**
- 4: 0536; 10: 0469; 15: 0563; 18: 0204
- Pork**
- cargos and sales 1: 0001; 2: 0254, 0339; 3: 0173; 4: 0045, 0422; 5: 0001; 6: 0157, 0325; 7: 0001, 0248, 0672, 0750; 8: 0263; 9: 0001; 12: 0355; 15: 0217; 17: 0595; 18: 0749, 0773; 20: 0162, 0403
 - prices 16: 0001
- Portugal**
- see* Lisbon, Portugal
- Price & Weeden**
- 1: 0655, 0739; 6: 0157, 0666; 7: 0091, 0672; 8: 0263; 9: 0574; 10: 0263; 13: 0001; 14: 0277
- Prices**
- beef 20: 0001
 - chocolate 17: 0151; 20: 0001
 - coffee 17: 0151; 20: 0001
 - flour 16: 0136, 0282; 20: 0001
 - hemp 16: 0001, 0136
 - indigo 20: 0001
 - molasses 16: 0282; 20: 0001
 - pepper 17: 0262; 20: 0001
 - pork 16: 0001
 - rice 15: 0563; 16: 0001, 0136; 20: 0136
 - rum 15: 0563, 0680; 16: 0001, 0136, 0282, 0853; 17: 0151; 20: 0001
 - sugar 16: 0001; 20: 0001
 - tar 16: 0136
 - tea 17: 0151; 20: 0001
 - wheat 16: 0136
 - see also* Slave prices
- Priscilla (ship)**
- 4: 0564; 6: 0157, 0242; 8: 0263; 10: 0263

- Privateers**
21: 0196
- Providence, Rhode Island**
voyage to 3: 0050
- Quebec, Canada**
voyage to 6: 0325
- Rainbow (ship)**
20: 0865
- Ranger (ship)**
1: 0228, 0739; 3: 0427; 4: 0225, 0248, 0536;
6: 0068, 0242, 0582; 7: 0331; 8: 0526;
12: 0307; 14: 0277; 18: 0204
- Raven (ship)**
18: 0204
- Rebekah (ship)**
7: 0331
- Reliance (ship)**
1: 0001; 3: 0173; 9: 0386
- Religion**
17: 0421
see also Sabbath observation
- Religious persecution**
Lisbon, Portugal 1: 0001
- Rent**
12: 0359
- Review (ship)**
17: 0466
- Revolutionary War**
20: 0769
- Reynard (ship)**
21: 0139
- Rhoda (ship)**
4: 0248; 6: 0666; 7: 0413; 19: 0534
- Rhode Island**
see Providence, Rhode Island
- Rice**
cargos and sales 1: 0587; 2: 0001; 3: 0427;
4: 0001, 0422, 0564; 5: 0001; 6: 0157;
9: 0386; 10: 0422, 0561; 14: 0610;
15: 0217; 16: 0001, 0411; 17: 0595,
0749; 20: 0136, 0749
prices 15: 0563; 16: 0001, 0136; 20: 0136
- Ringer (ship)**
20: 0865
- Rising Sun (ship)**
7: 0001; 9: 0001; 10: 0001; 12: 0355;
20: 0494
- Robin Hood (ship)**
18: 0204
- Rodman & Stevens**
5: 0185, 0639; 7: 0503
- Rosannah (ship)**
7: 0672
- Rotch & Jarvis**
18: 0884
- Joseph Rotch & Co.**
14: 0001; 18: 0884
- Joseph Rotch & Sons**
1: 0655, 0739; 11: 0014; 13: 0158; 15: 0680,
0779
- Royal Charlotte (ship)**
1: 0127, 0228; 18: 0152; 21: 0139, 0181
- Ruby (ship)**
8: 0089, 0353; 11: 0637
- Rum**
cargos and sales 1: 0001, 0086, 0127, 0228,
0404, 0587, 0655; 2: 0001, 0164, 0254,
0339; 3: 0173, 0258, 0427; 4: 0045,
0248, 0536, 0564; 5: 0001, 0090, 0185,
0278, 0459, 0546, 0639; 6: 0001, 0068,
0242, 0325, 0410, 0582, 0666; 7: 0001,
0091, 0177, 0248, 0413, 0588; 8: 0001,
0177, 0263, 0353, 0442, 0526; 9: 0001,
0090, 0128, 0293; 10: 0001; 11: 0515;
12: 0200, 0355, 0525; 13: 0001, 0158,
0425; 14: 0001, 0277, 0530; 15: 0093,
0217, 0357, 0563, 0779; 16: 0001, 0136,
0282, 0634, 0737, 0853; 17: 0151, 0262,
0352, 0390, 0466, 0595, 0749, 0884;
18: 0001, 0152, 0204, 0400, 0515, 0749,
0773, 0804, 0840; 19: 0269, 0354, 0442,
0484, 0589; 20: 0001, 0021, 0102, 0136,
0190, 0274, 0299, 0403, 0494, 0749,
0786, 0865; 21: 0181
prices 15: 0563, 0680; 16: 0001, 0136, 0282,
0853; 17: 0151; 20: 0001
- J. & William Russell Co.**
19: 0589
- Sabbath observation**
18: 0001
- Sale of slaves**
Barbados 16: 0001; 18: 0152, 0498;
20: 0786
Charleston, South Carolina 14: 0610;
15: 0563; 16: 0282; 20: 0786
Jamaica 17: 0749
Kingston, Jamaica 17: 0595; 18: 0001
to Lopez, Aaron 20: 0494
Newbern, North Carolina 19: 0741
Savannah, Georgia 21: 0010
St. Ann's, Jamaica 15: 0001
St. Christopher and Nevis 1: 0001

- Sale of slaves cont.**
- Virginia 21: 0139
 - West Indies 15: 0214; 16: 0411; 20: 0786
 - see also* Slave trade
- Sales**
- see* Cargos and sales
 - see* Sale of slaves
- Sally (ship)**
- 1: 0228, 0816; 2: 0254, 0686; 3: 0173, 0427;
 - 4: 0248, 0536; 5: 0368, 0639; 6: 0068, 0582; 7: 0091, 0413; 8: 0353, 0526; 9: 0090, 0339; 10: 0001; 11: 0014; 12: 0525; 17: 0884; 18: 0152, 0204; 20: 0001
- Sally & Polly (ship)**
- 18: 0204
- Salt cargos and sales**
- 4: 0422; 14: 0277; 16: 0634; 17: 0151, 0262
- Sarah (ship)**
- 19: 0085
- Savannah, Georgia**
- sale of slaves 21: 0010
- Seaflower (ship)**
- 3: 0427; 5: 0278, 0368; 12: 0436; 18: 0204; 20: 0865
- Seamen**
- 1: 0228, 0404, 0495; 2: 0164; 4: 0248, 0468; 5: 0001, 0090, 0368, 0546; 7: 0091; 8: 0263; 17: 0262, 0595, 0884; 18: 0152, 0204, 0749, 0773; 19: 0269, 0354, 0484, 0534, 0741; 20: 0102, 0162, 0299, 0786, 0865; 21: 0139, 0150, 0181
- Sedakah**
- 2: 0081, 0479, 0686; 3: 0258; 5: 0090, 0185, 0278; 6: 0325, 0495, 0666; 7: 0001, 0091, 0248, 0588; 8: 0263, 0353, 0442, 0616; 10: 0263, 0647; 12: 0051; 20: 0128
- Benjamin Seixas & Co.**
- 19: 0269; 20: 0001
- Servants**
- 4: 0422; 19: 0484
 - see also* Indentured servants
- Shipbuilding and repair**
- 1: 0404; 13: 0001; 17: 0884; 19: 0269
- Slave prices**
- 15: 0563; 16: 0411; 18: 0001
 - see also* Sale of slaves
- Slaves and slavery**
- 1: 0228; 7: 0588, 0750; 12: 0525; 17: 0151, 0421; 18: 0498; 19: 0534; 20: 0786; 21: 0010
 - see also* Sale of slaves
 - see also* Slave prices
 - see also* Slave trade
- Slave trade**
- Africa 15: 0214; 18: 0152, 0498; 20: 0865
 - Anomabu, Africa 17: 0595; 18: 0001, 0498; 20: 0786
 - correspondence regarding 16: 0411
 - purchase of ship for 16: 0411
 - see also* Sale of slaves
 - see also* Slave prices
- Soap cargos and sales**
- 17: 0466, 0595; 20: 0116, 0749
- South Carolina**
- shipment to 3: 0427
 - see also* Charleston, South Carolina
- Southold (ship)**
- 1: 0127
- Spain**
- see* Cadiz, Spain
 - see* Tenerife, Spain
- Speedwell (ship)**
- 3: 0427
- Spermaceti candles and oil**
- cargos and sales 1: 0001, 0127, 0655, 0739, 0816; 2: 0081, 0254, 0339, 0647; 3: 0050, 0173, 0258, 0346, 0427; 5: 0185, 0459; 6: 0068, 0325, 0582, 0666; 7: 0001, 0091, 0248, 0331, 0413, 0588, 0672; 8: 0001, 0089, 0177, 0353, 0526; 9: 0001, 0090; 10: 0422, 0561, 0597; 11: 0014, 0291, 0341, 0417, 0515, 0558, 0662; 12: 0200, 0436, 0525; 13: 0158, 0425; 14: 0001, 0530, 0610; 15: 0093, 0217, 0357, 0563; 16: 0136, 0282, 0533; 17: 0466, 0595, 0749, 0884; 18: 0001, 0152, 0204, 0291, 0515, 0625; 19: 0269, 0442, 0534, 0637, 0741; 20: 0128, 0162, 0190, 0464, 0494, 0786, 0865; 21: 0065
- Spermaceti Trust**
- 19: 0531
- Spry (ship)**
- 1: 0404; 8: 0526; 9: 0090; 10: 0422; 11: 0014

- St. Ann's, Jamaica**
sale of slaves 15: 0001
- St. Christopher and Nevis**
sale of slaves 1: 0001
- Success (ship)**
3: 0427; 10: 0358; 18: 0204
- Sugar**
cargos and sales 1: 0587, 0739; 2: 0001, 0081, 0164, 0254, 0387, 0479, 0567, 0647, 0686, 0862; 3: 0001, 0050, 0173, 0258, 0427, 0551, 0647; 4: 0001, 0133, 0225, 0248, 0422, 0659; 5: 0001, 0090, 0185, 0278, 0368, 0459, 0639; 6: 0001, 0068, 0157, 0410, 0495, 0582, 0666; 7: 0091, 0177, 0248, 0331, 0413, 0503, 0672, 0750; 8: 0001, 0089, 0177, 0442, 0526, 0616; 9: 0001, 0128, 0293, 0386, 0479, 0535, 0574; 10: 0001, 0171, 0263, 0358, 0422, 0511, 0597, 0647; 11: 0001, 0014; 12: 0051, 0267, 0307, 0436, 0525; 13: 0158; 14: 0277; 15: 0093, 0217; 16: 0282, 0737; 17: 0151, 0352, 0390; 18: 0204; 19: 0085, 0706; 20: 0021, 0136, 0865; 21: 0065
prices 16: 0001; 20: 0001
- Suriname**
voyages to 1: 0127, 0495; 2: 0254; 3: 0427; 6: 0068
- Susanah (ship)**
17: 0466; 20: 0865
- Susannah (ship)**
18: 0204
- Swallow (ship)**
4: 0536
- Swansey (ship)**
13: 0158
- Swordfish (ship)**
18: 0204
- Tamar (ship)**
4: 0248; 6: 0582
- Tar**
cargos and sales 15: 0563; 17: 0595, 0749; 20: 0136, 0162
prices 16: 0136
- Tea**
cargos and sales 1: 0001, 0587; 2: 0001, 0164, 0387, 0479, 0567; 3: 0001, 0050, 0258, 0346, 0647; 4: 0001, 0248; 5: 0090, 0185, 0278, 0368, 0459; 6: 0001, 0068, 0157, 0410, 0582, 0666; 7: 0001, 0091, 0413, 0672, 0750;
- 8: 0089, 0177, 0353, 0442, 0526, 0616; 9: 0001, 0090, 0128, 0293, 0339, 0386; 10: 0001, 0263, 0358, 0422, 0511, 0597, 0647; 11: 0291, 0390, 0515; 12: 0001, 0051, 0307, 0359, 0404, 0436, 0525; 13: 0001, 0158; 15: 0217, 0357, 0563; 17: 0001, 0595, 0884; 18: 0001, 0342; 19: 0812; 20: 0190; 21: 0065
imports 19: 0001
prices 17: 0151; 20: 0001
- Temperance (ship)**
17: 0466
- Tenerife, Spain**
voyages to 3: 0427; 6: 0325; 18: 0204
- Three Sallys (ship)**
3: 0427; 9: 0128; 10: 0561; 13: 0158; 15: 0563
- Thresher (ship)**
4: 0248, 0536; 5: 0368; 18: 0515
- Peleg Thurston & Sons**
11: 0014, 0390, 0417, 0558; 13: 0158, 0425; 14: 0001
- Tobacco cargos and sales**
1: 0086, 0127; 2: 0254; 5: 0001; 6: 0001, 0582; 7: 0413; 12: 0355; 14: 0530; 17: 0001, 0466, 0595; 18: 0625, 0749; 20: 0786
- Tropical storms**
15: 0217
- Trumpeter (ship)**
17: 0466
- John Turner & Son**
15: 0357, 0563, 0680; 16: 0136, 0282
- Turpentine cargos and sales**
1: 0001, 0127; 3: 0346, 0427; 4: 0045; 5: 0001, 0185, 0278, 0639; 6: 0582; 12: 0418; 13: 0001; 14: 0610; 15: 0469, 0563; 16: 0001; 17: 0151, 0262, 0352, 0595; 18: 0204; 20: 0136, 0162
- Two Brothers (ship)**
1: 0127; 4: 0536; 7: 0503, 0750; 8: 0089; 9: 0001; 10: 0171
- Union (ship)**
1: 0127
- United Kingdom**
naval vessels 17: 0151
navy 20: 0001
see also Bristol, England
see also London, England
- Unity (ship)**
17: 0466

Venus (ship)

5: 0001; 6: 0582; 16: 0533, 0853; 20: 0624

Virginia

sale of slaves 21: 0139

voyage to 9: 0128

Wages and salaries

1: 0228, 0404, 0495, 0587, 0655; 2: 0001, 0081, 0164, 0779; 3: 0050, 0346; 4: 0045, 0248, 0422, 0468, 0536; 5: 0001, 0090, 0185, 0368, 0546; 6: 0068, 0242, 0325, 0582; 7: 0001, 0091, 0588; 8: 0263, 0442; 9: 0001, 0128, 0386; 10: 0001; 11: 0014; 12: 0355, 0431, 0525; 13: 0001; 14: 0277; 17: 0262, 0352, 0595, 0884; 18: 0001, 0152, 0204, 0342, 0749, 0773; 19: 0269, 0354, 0484, 0534, 0741; 20: 0102, 0162, 0299, 0403, 0494, 0786, 0865

Weather conditions

1: 0001; 20: 0136

see also Tropical storms

Weeden & Mercier

4: 0564

West Indies

sale of slaves 15: 0214; 16: 0411; 20: 0786

voyages to 5: 0090; 18: 0773; 19: 0741

see also Barbados

see also Havana, Cuba

see also Hispaniola

see also Jamaica

see also St. Christopher and Nevis

see also Windward Islands, Atlantic

Whaling industry

1: 0404; 3: 0258; 12: 0418, 0431; 15: 0680, 0779; 17: 0749, 0884; 18: 0884

see also Spermaceti candles and oil

Wharfage fees

2: 0001

Wheat

cargos and sales 1: 0127; 15: 0093; 16: 0136, 0737

prices 16: 0136

Wilkinson & Ayrault

7: 0091, 0331; 13: 0158

Wills and probate

Cranston, Samuel 17: 0390

Redwood, Abraham 19: 0085

see also Estates

Windward Islands, Atlantic

shipment from 6: 0582

voyage to 1: 0127

Wine cargos and sales

2: 0001; 6: 0157; 13: 0001; 17: 0151, 0749; 19: 0354

Woodham & Young

15: 0357, 0563

Yeates & Cahoone

2: 0081, 0387, 0479, 0647, 0686, 0862; 3: 0001, 0551; 4: 0133; 5: 0090, 0185; 6: 0001, 0157, 0242, 0325, 0495, 0582; 7: 0001, 0177, 0503, 0588; 8: 0001, 0089, 0353, 0526; 9: 0001, 0128, 0574; 10: 0001, 0263, 0422, 0597, 0647; 11: 0341, 0390; 12: 0051, 0267, 0525; 13: 0001, 0425

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

Series D: Records of the U.S. Customhouses

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