

**Miscellaneous Manuscripts Collection
At the American Antiquarian Society
BIB 442326**

Abbot, J.

Genealogy

Abbot, J.G.

Abbot, Nehemiah

Abbott, A. A.

Abbott, Charles

Abbott, Jacob

Abbott, Lyman

Ab-y, Father

Father Ab-y's Will, copy of poem

Abington, MA

Abington, MA (First Parish)

Acton, MA

Adamson, William

William S. Pelletreau

Addington, Isaac

To Stephen Sewall

Adler, Elmer A.

Agassiz, Alexander

Agassiz, Elizabeth C.	
Agassiz, Jean-Pierre	
Agassiz, Louis	Friday Club material
Ager Family	
Aikin, Arthur	
Aird, James	Purchase of land in Florida
Aitken, Robert	
Abbey, Charles E.	
Abbott, John S. C.	
Alaska	List of Alaska newspapers, E.W. Allen
Albee Family	
Albion, J. F.	
Alcott, A. Bronson	
Alcott, E. S.	
Alcott, Louisa M.	
Alcott, William Andrus	
Alden, H. M.	
Aldrich, Anne Reeve	
Aldrich, Charles F.	
Aldrich, P. Emory	

Alexander, Caleb	
Alexander, Thomas	
Alger, Jr. Horatio	
Alger, William R.	
Allee, J. F.	
Allen, Anna	
Allen, E. M.	
Allen, Ethan	
Allen, George	American Anti-Slavery Society Commission
Allen, Horace	
Allen, Ira	
Allen, James	
Allen, John	
Allen, Katherine	
Allen, Raymond C.	
Allen, Samuel, Jr.	
Allen, Silas	
Allen, Thaddeus	
Allen, Thomas	
Allen, William	

Allyn, John	
Almanac	
Alsop, Richard	
Alrord, C. A.	
Alden, Timothy	
Allen, Joseph	
Allen, Samuel	
America, Primitive Inhabitants	
American Bible Union	
American Historical Society	
American Republican Association	
American School Agent	
American Unitarian Association	
Ames, Azel, Jr.	
Ames, Harriet A.	
Ames, John G.	
Ames, Oliver	
Ames, R. P. M.	
Ames, Samuel	
Amhert, Jeffrey	

Ammidown, Holmes	
Amory, Frederic	
Amory, Jonathan	
Amory, Thomas C.	
Amory, Thomas C., Jr.	
Amory, W.	
Amsden, Ebenezer	
Amsden, Robards	
Anderson, Alexander	
Anderson, Rufus	
Andover Theological Seminary	
Andrew, John A.	
Andrews, Elisha Benjamin	
Andrews, Ebenezer T.	
Andrews, William S.	
Andros, Edmund, Gov.	
Angell, Joseph K.	
Angier, John	
Anglo-Saxon	
Anthony, H. B.	

Anthony, James	
Anthony, Michael	
Anthony, Nicholas	
Anthony, Susan B.	
Appleseed, Johnny	
Appleton, Jesse	
Appleton, Nathaniel	
Appleton, Thomas H.	
Appleton, William	
Appleton, Zeno A.	
Apthorp, Charles	
Apthorp, Charles & Son	
Apthorp, R. E.	
Arabic	
Archbald, Francis, Capt.	
Archer, Gleason L.	
Arkansas, Lawrence Co., near Smithville	
Armitage, Enoch	
Armour, George	
Arms, Aaron	

Armstrong, Samuel Turell	
Arnold, Abby P.	
Arnold, Benedict	
Arnold, Harold Payson	
Arnold, Henry O.	
Arnold, Stephen	
Arnold, William	
Ascutney Mill Dam Co.	
Ashburnham, Worcester Co., MA	
Ashley, Jonathan, Rev.	
Ashley, Samuel S., Rev.	
Aspinwall, Thomas	
Aspinwall, William	
Assleck, Mr.	
Astor, John Jacob	
Atherton, Charles G.	
Atherton, Ch. M.	
Atkinson Academy	
Atkinson, George	
Atkinson, Richard & Co.	

Atkinson, Theodore	
Atkinson, Wilmer	
Attwood, Cornelius G.	
Atwater, Noah	
Atwater, Thomas C.	
Atwell, Charles	
Atwood, Charles	
Auburn, Worcester Co., MA	
Auchincloss, Hugh	
Audubon, John J.	
Austin, Benjamin	
Austin, Daniel	
Austin, E. G.	
Austin, George Lowell	
Austin, James T.	
Austin, Jane G.	
Austin, William	
Austine, J.B.	
Avery, David	
Avery, Joseph, Rev.	

Avery, William	
Ayer, Adams	
Ayer, J.C.	
Ayer, B.	
Ayer, T.	
B., T.	
Bacon, Edwin M.	
Bacon Family	
Bacon, Henry	
Bacon, Horace, Major	
Bacon, Peter C.	
Backus, Isaac	
Badger, Benjamin, Capt.	
Bagly, George W.	
Bahama Islands	
Bailey, E. L. W.	
Bailey, Ezekial	
Bailey, Gamaliel	
Bailey, J. W.	
Bailey, Robert	

Bailey, Susan	
Bailhache, John	
Bainbridge, George	
Baird, Spencer F.	
Baker, Charles	
Baker, Joseph C., Dr.	
Baker, Nathaniel Bradley	
Baker, Polly	
Baker, Prissilla	
Baker, W. E.	
Baker's Island	
Balch Family	
Baldwin, David	
Baldwin Family	
Baldwin, Henry	
Baldwin, John Denison, Hon.	
Baldwin, Jonathan	
Baldwin, Nathan	
Baldwin, Nathaniel	
Ball, James H.	

Ball, Nathan	
Ball, Stephen	
Ball, Thomas	
Ballard, John, Jr.	
Ballou Family	
Ballou, Hosea	
Bampton Lectures	
Bancker, C. N.	
Bancroft, Aaron	
Bancroft, Elizabeth	
Bancroft, Henry	
Bancroft, T. W.	
Banister, John	
Banneker, Benjamin	
Barbados	
Barber, C.	
Barber, John Warner	
Barber & Southwick	
Barbour, James	
Barclay, Thomas	

Barbour, E.R.	
Bardwell, John	
Baring Brothers & Co.	
Baring, Thomas	
Barjony, Simon	
Barker Family	
Barker, Jacob	
Barker, James Nelson	
Barker, Wharton	
Barlow, Francis C.	
Plan of Barn (Unknown)	
Barnard, Charles F.	
Barnard, J.	
Barnard, Thomas	
Barnard, William F.	
Barnes, Albert	
Barnes, David L.	
Barnet, Isaac Cox	
Barney, Hiram	
Barnstable Co. (Mass.)	

Barnum, P.T.	
Baron, John	
Barre, Mass.	
Barrett, A.	
Barrett, James	
Barrett, Samuel, LL.D.	
Barrie, J. M.	
Barrow, Jacob	
Barrow, John Bart	
Barrows, William D.D.	
Barry, Edward	
Barry, Thomas	
Barstler, C.G.	
Barstow Family	
Barstow, George	
Barstow, Jeremiah	
Barstow, Z.S., Rev.	
Bartgis, Benjamin F.	
Bartgis, Matthias E.	
Bartholomew, Nella	

Bartholomew, Samuel	
Bartholomew, Solomon	
Bartlett, Charlotte	
Bartlett, Francis	
Bartlett, Ichabod	
Bartlett, J.	
Bartlett, J.R.	
Bartlett, John	
Bartlett, John R.	
Bartlett, Josiah	
Bartlett, Robert ("Bob")	
Bartlett, S.	
Bartlett, Samuel	
Bartlett, W.O.	
Bartol, C.A.	
Barton Family	
Barton, H.	
Barton, Thomas F.	
Barton, William E.	
Barton, William S. (Sumner)	

Bascom, Emma C.	
Bass, Henry	
Bassett, Burwell	
Bassett, Gertrude	
Bassett, Hannah	
Bassett, Henry	
Bassett, John G.	
Bastide, George	
Bastow, Sumner	
Batcheller Genealogy	
Bates, Arlo	
Bates, C.	
Bates, Isaac C.	
Bates, John L.	
Bates, Katharine Lee	
Bates, Moses	
Bates & Goulding	
Bathsheba	
Battell, Philip	
Batton	

Baudry	
Bay, Elihu H.	
Bayard, William	
Baylies Family	
Baylor Genealogy	
Beach, Erasmus D.	
Beals, J.H. Jr.	
Beals & Greene	
Bealy & Homez	
Beamon, Ebhram	
Beaman, Ezra	
Beaman, Jonathan	
Beard, Rev. Augustus F. D.D.	
Beatty, John	
Beatty (Admiral)	
Beauregard, Gen. Gustave T.	
Beck, Fred	
Beck, James	
Beck, F.R.	
Beck, L.C.	

Bedel, Elizabeth	
Bedel, John	
Bedford, [Gunning]	
Beers, Seth P.	
Belanger	
Belcher, Jonathan	
Belcher	
Belchertown, MA	
Belding Family	
Belding, David	
Belfast, ME	
Belknap, Daniel	
Belknap, Jeremy	
Belknap, Lyman	
Belknap, William W.	
Bell, Charles H.	
Bell, John Briggs	
Bell, J. Lowrie	
Bell, L.V.	
Bell, Robert	

Bell, Samuel	
Bell, William	
Bellamy, Francis	
Bellamy, Joseph D.D.	
Bellows, Charles	
Bellows, Edward	
Bellows, Hannah	
Bellows, H.W.	
Bellows, Henry W.	
Bellows, John	
Bellows, J.N.	
Bemis, Benjamin	
Benbow	
Benjamin, Asher	
Benjamin, Park	
Bennet, G.	
Bennett, James Gordon	
Bennett, Preston	
Benson, Egbt.	
Benson, Maria	

Bentley, Robert	
Benzano, M.F.	
Berendt, Carl Hermann	
Berkeley Institute	
Berlier, T.	
Berlin, Town of	
Bermuda	
Bernard, Sig. Sir Francis	
Bernard, Samuel	
Bernard, Thomas	
Berry, Henry	
Berry, N.S.	
Berryman, C.K.	
Berwick	
Berwick Academy, ME	
Beverley, Robert	
Beverley, MA	
Bezaudun, Louis	
Bible printing	Undated letter re: early Bible printing
Bickford, William M.	

Bidale, Charles	
Biddle, Col. Clement	
Biddle, James	
Bidwell, Barnabas	
Bielski, Martin	
Bierce, Ambrose	
Bigelow, Daniel	
Bigelow, F.R.	
Bigelow, G.T.	
Bigelow, Henry	
Bigelow, Horace H.	
Bigelow, J.W.	
Bigelow, John P.	
Bigelow, Joshua	
Bigelow, Paultney	
Bigelow, Prescott	
Bigelow, Samuel L.	
Bigelow, Timothy	
Bigelow, Tyler	
Bigelow, William	

Bigelow & Albee & Tainter	
Bill, Gordon & Iashaia	
Bill, Gordon	
Bill, Ledyard	
Bill, Richard	
Bill, Samuel	
Billings, Daniel	
Bingham, Caleb	
Bingham, Rev. Hiram	
Bingham, William	
Binney, William C.	
Bird, F.W.	
Bird, I.	
Birdseye, Ursula	
Birney, James G.	
Bishop, Anna	
Bishop, Henry W.	
Bispham, David	
Recipe for bitters	undated, possibly late 18th century
Bixby, A.W.	

Bixby, Mary	
Bixby, William	
Bixby Family	
Blackburn, George	
Blackburn, Joseph	
Blackburn, Susanna	
Blackmer, Hosea	
Blackwell, Alice Stone	
Blackwell, Henry B.	
Blagden	
Blaine, James G.	
Blair, A.	
Blair, Francis P.	
Blair, Frank Warren	
Blair, George	
Blair, J.G.	
Blair, Martha Fullam	
Blake, Eli W.	
Blake, F.E.	
Blake, George	

Blake, James B.	See also oversize
Blake, Joseph	
Blake, Nathan	
Blake, Pynson	
Blanchard Maine State Boiler Co.	
Blanchard, William H. & Co.	
Blanding, Vergil M.	
Blatchford, Samuel A.	
Bliss, James	
Bliss, Major William W.S.	
Bluehill Turnpike Road	
Blunt, Edmund M.	
Boardman, I.H.	
Boardman, Mabel T.	
Boardman, Martha Hall	
Boggs, James	
Boies, David	
Bok, Edward W.	
Boker, George H.	
Bolles, E.C.	

Bolton, Harvard, etc. Surveys	See Octavo Vols.
Bolton	
Boltwood, Lucius M.	
Bonaparte, Charles L.	
Bond, David F.	
Bond Family	
Bond, Nathan	
Bonney, David	
Bontemps, Anna	
Book Keeping	
Boone, Nicholas	
Booth, George F.	
Booth, P.	
Bopon	
Borden, Joseph	
deBorica, Diego	
Boscawen, NH	
Boscawen Academy	
Boston	
Bostwick, Henry	

Bosworth, M.F.	
Bottone, Emilio	
Boudinot, Elias	
Bourne	
Bourne Family	
Boutelle, C.A	
Boutelle, David	
Bouton, Nathaniel	
Von Bouwinghausen	
Bovee	
Bowditch, Harold M.D.	
Bowditch, Dr. Henry Q.	
Bowditch, Joseph	
Bowditch, Nathan	
Bowditch, William	
Bowdoin, Elizabeth	
Bowdoin, James I	
Bowdoin, James II	
Bowdoin, James III	
Bowdoin College	

Bowen	
Bowen, Francis	
Bowen, George	
Bowen, Jaber	
Bowen, Richard & Co.	
Bowen & Beach	
Bowers, Arthur F.	
Bowers, T.S.	
Bowker, Sewall H.	
Bowles, J.H.	
Bowles, Samuel	
Bowman, S.E.	
Boxborough	
Boxford	
Boyden, Albert G.	
Boyden, Eldridge	
Boylston, Jonathan Lane	
Boylston, Ward	
Boynton, Charles	
Boynton, John	

Boynnton, John S.	
Boylston	
Bracket, George	
Bracket, John Jr.	
Bradish, James Dr.	
Bradford, Alden	
Bradford, Cornelious	
Bradford, Gamaliel Jr.	
Bradford, Gamaliel	
Bradford, George	
Bradford, R.B.	
Bradford, William	
Bradford Academy	
Bradlee, Samuel	
Bradley	
Bradley, John	
Bradley Abraham Jr.	
Bradshaw, Denis	
Bradstreet, Anne	
Bradstreet, Samuel	

Bradstreet, Simon	
Brady, M.B.	
Bragdon, Samuel of York, ME	
Brainerd, David	
Brainerd, Erastus	
Braintree, MA	see also oversize
Branch, H.	
Brandt, Edward	
Brattle, Thomas	
Bray, Richard	
Brazer, Henry	
Brazer, Rev. John	
Brazier, Enoch	
Brazier, Marian M.	
Brazier	
Brazor, Samuel	
Breck, Robert	
Breck, Samuel	
Breckinridge, William C.	
Breed Records	

Brett Family	
Brewer, Josiah	
Brewer, T.M.	
Brewster, Benjamin H.	
Brewster, Charles W.	
Brewster Family	
Bridge, Don	
Bridge, James	
Bridge, Samuel	
Bridgeman, Laura	
Bridgeman, Thomas	
Bridgeton Academy	
Briggs, Henry S.	
Briggs, LeBaron	
Brigham, Daniel	
Brigham, John	
Brigham, Joseph Jr.	
Brigham, William	
Brimblecom, Charles	
Brimfield, MA	

Brimley, Edward	
Brimley, George Jr.	
Brimmer, Martin	
Brittan, Josiah	
Brock, Isaac	
Brock, John	
Bronson, Greene C.	
Brooke, Ann & Martin P.	
Brookfield, MA	records 1673-1860
Brooks, Charles	
Brooks, John	
Brooks, James M.	
Brooks, Joel	
Brooks, Peter Chardon	
Brosnan, D.A.	
Brottenboroughs	Oversize
Brougham, John	
Brougham, Lord	
Brown, A.A.	
Brown, A.E.	

Brown, Alice	
Brown, Deacon Benjamin	
Brown, Benjamin	
Brown, Emma	
Brown, F.W.A.	
Brown, Francis Capt.	
Brown, George P.	
Brown, George W.	
Brown, Guilielmo Stith Carolus M.D.	
Brown, Isaac	
Brown, J. Appleton	
Brown, J.G.	
Brown, Jaspen	
Brown, John A.	
Brown, John F.	
Brown, J.M.	
Brown, Lydia	
Brown, Matthew	
Brown, Robert B.	
Brown, Moses & Nicholas	

Brown, Nella F.	
Brown, Olivere	
Brown, Col. T. Allston	
Brown, W.S.	
Brown, William	
Brown, William T.	
Brown, William Wells	
Browne, A.G. Jr.	
Browne, Samuel Jr.	
Browne, William	
Browning, W.	
Bruce, Stephen	
Bryan, Guy M.	
Bryan William J.	
Bryant, H.W.	
Bryant, William Cullen	
Bryant, William H.	letter with sketches 1858
Bryce, James	
Buchanan, James	see also oversize
Buchanan, Thomas	

Buchanan & Co.	
Buck, Robert	
Buckingham, Joseph Tinker	
Buckingham, S.G.	
Buckingham, William	
Buckminster, Joseph	
Buckminster, Joseph Stevens	
Buell, Augustus C.	
Buffett, John	
Buffard, J.H.	
Buffum, Arnold	
Buffum, Richard	
Bulfinch	
Bulfinch, Thomas	
Bull, Joseph	
Bull, Ole	
Bullard, Charles	penmanship
Bullock, A.G.	
Bullock, Chandler	
Bulluck Family Papers	

Bulmer, G.D.	
Bumstead, Horace	
Bumstead, John	
Bunker, Asa G.	Pigeons
Bunker Hill Monument Association	
Bunker Hill	
Burbank, Caleb	
Burbank, Daniel Edwin	
Burbank, Elijah	
Burbank Family	oversize
Burdette, Robert J.	
Burger, W.L.M.	
Burgess, Mrs. John	
Burleigh, Charles	
Burnett, E.	
Burnett, Frances Hodgson	
Burnham, Clara Louise	
Burnham, Mary A.	
Burns, Charles DeF.	
Burns, Edward F.	

Burns	
Burnside, Ambrose E.	
Burr, Aaron	
Burr, Thaddeus	
Burritt, E.H.	
Burroughs, Edward	
Burroughs & Co.	
Burroughs, Stephen	
Bursley, Thankful	copies of pamphlets
Burt, Daniel Crane	
Burton, Arthur M.	
Burton, Rich	
Burton, Theodore	
Bush, William S.	
Bushnell, Horace	
Butler, A.	
Butler, A.F.	
Butler, Benjamin F.	
Butler, John S.	
Butler, Nathaniel	

Butler, Major P.	
Butler, Pierce	
Butler, William M.	
Butman, B.	
Butman, Lauinia	
Butman, Sarah L.	
Butterworth, Hezekiah	
Buttrick Family	oversize
Byles, C.	
Byles, E.	
Byler, Louisa	
Byles, Mather	
Byrne, Morgan	
Byron, Lady & Mrs. Jameson	
Byron, Lord George Gordon	
---Cabo-t, Fran-cis	
Cabot, Philip	
Cadman, Rev. S. Parkes D.D.	
Caillouel, Isaac	
Caldwell	

Caldwell, John	
Caldwell, Josiah	
Caldwell, William	
Caledonia, NY	receipts 1820
Calhoun, Henry	
Calhoun, J.C.	
Calhoun, William B.	
Calkins, David	
Call, Wilkinson	
Cambell, Kenneth	
Cambridge	
Camp, J.	
Campbell, L.J.	
Campbell, William	
Canada, Sarah	
Canfield, Penelope	
Canfield, Rufus	
Cantacugene, Princess	
Canterbury, NH	
Capen, Edward	

Capen, Nahum	
Card Makers Association of the US	
Carey, P.	
Carleton, Phineas	See octavo volumes
Carnegie, Andrew	
Carpenter, Elihue	
Carpenter, Ezra	
Carpenter, F.B.	
Carpenter, Frank G.	
Carpenter, G.M.	
Carpenter, H.	
Carpenter Family	
Carrington, Edward	
Carroll, Charles	
Carson, James H.	
Carter, Benjamin	oversize
Carter, Charles F.	
Carter, John	
Cartland, Gertrude W.	
Cartland, Sarah	

Cary, Rev L.	
Cary, S.F.	
Cary, Thomas	
Caryl, Jamin	
Casey, John	
Cass, Jonathan	
Cass, Lewis	oversize
Castle, William R. Jr.	
Caswell, Alexis	
Cathalan, Stephen	oversize
Catlin, George	
Catskill Mountain House	
Cavallero, C.	
Cavendish Family	
Cazneay, Isaac	
Census	
Century Indemnity Company	
Chadbourn, Benjamin	
Chadwick Family	
Chadwick, Samuel	

Chadwick, S.W.	
Chadwick, William Dr.	
Chaffin Family	
Chalmers, H.	
Chamberlain, J.L.	
Chamberlain, J.	
Chamberlain, M. Jr.	
Chamberlain, Mellen	
Chamberlain, N.H.	
Chamberlain, William	
Chamberlain Genealogy	
Chamberlain, Ebenezer	
Chamberlin Genealogy	
Chambers, Chas.	
Champlain, N.Y.	
Champion E,	
Champion, Henry	
Champion, Samuel	
Champlin, William	
Chandler Family	

Chandler, William E.	
Chandler, John	Bubier of Marblehead granting his request to marry Chandler's daughter Eliza
Chandler, P.W.	
Chandler, Parker C.	
Chandler, Theo P.	
Chandler, Zachariah	
Channen, Harry	
Channing, (William H or Am H)	
Channing, Edward T.	
Channing, G.E.	
Channing, W.	
Channing, Walter Dr.	
Channing, William	
Channing	
Channing, William Ellery	
Channing, W.F.	
Channing, W.H.	
Chapin, C.W.	
Chapin, E.H.	
Chapin, I.B. or J.B.	

Chapin, Louisa T.	
Chapin, Moses Sanford & Martha Lucretia	
Chapin, Moses S.	
Chapman, Frank M.	
Chapman, Henry L.	
Chapman, John G.	
Chapman, R.A.	
Chapman, Samuel	
Chapple, Joseph Mitchell	
Charleston House	
Charter Oak	
Chase Bros. Co.	1899 business note
Chase, Caleb H.	
Chase, Dwight	
Chase, George E.	
Chase, George W.	
Chase, Paul	
Chase, Philander	
Chase, Lieut. Col. Porter B.	
Chase, Salmon P.	

Chase Family Genealogy	
Chase Family	
Chaumont	
Chauncy, Charles	
Chauncy Hall School	
Cheever, D.W.	
Cheever, Ezekiel	
Chelsea	
Cheney, E.D.	
Cheney, Harry A.	
Cheney, J.	
Cheney, O.B.	
Chervin, Arthur	
Chester, Joseph L.	
Chester, Elishia W.	
Chester, NH	
Chester, MA	
Chesterfield, MS	
Cheswell, Wentworth	1st African-Amer.elected to office;justice of peace
Chew, B. Jr.	

Chew, Samuel	
Chicago Daily Socialist	
Chicago, IL	
Chickering, Jesse	
Child, D.L.	
Child, F.I.	
Child, Isaac	
Child, Linus	
Child, Moses N.	
Child, Richard	
Childs, B.W.	
Childs, E.S.	
Childs, George W.	
Childs, Nath.	
Childs, Smith & Co.	
Chimborazo	
Chinese Passport	
Chipman, Daniel	
Chipman, Ward	
Chittenden, Alice Hall	

Chittenden, L.B or J.B.	
Chittenden, Thomas	
Chauille, J.	
Choate, David	
Choate, Robert	
Choate, William G.	
Choate, Kate	
Choules, John O.	
Christian Examiner	
Christophers, Christopher	
Church, Charles	
Church Covenant	
Church, J.B.	
Church Music	
Churchill, Brows & Manson	
Churchill, Winston	
Cincinnati, Society of	
Coker, Daniel	
Constant Freeman	
Cincinnati, Society of MA	

Cisco, John J. & Son	
Clafin, H.B. & Co.	
Clafin, William	
Clagett, William M.	
Claggott	
Clarendon, Earl of	
Clap, Daniel	
Clap, Elisha	
Clap, Joel	
Clap, Lease	
Clapp, John	See octavo volumes
Clapp, Joshua	
Clapp, W.S.	
Clapp, W.W.	
Clark, Abraham	
Clark, A	
Clark, Arthur H.	
Clark, Charles Heber	
Clark, Charles Hopkins	
Clark, Charles P.	

Clark, Dewitt S.	
Clark, Horace Francis	
Clark family	
Clark, (Sir) James	
Clark, James	
Clark, John Kirkland	
Clark, J.M.	
Clark, Jared & Rhoda	
Clark, Medad	
Clark, Eben	
Clark, Abner	
Clark, Nathan	
Clark, Robert	
Clark, Thomas M.	
Clarke, Barnard	
Clarke, Edward	
Clarke, Mrs. Francis G.	
Clarke, Harold B.	
Clarke, Henry Dr.	
Clarke, Henry & Rebecca	

Clarke, James Freeman	
Clarke, James G.	
Clarke, J.L.	
Clarke, James W.	
Clarke, Joseph	
Clarke, Ma-	
Clarke, Sara J.	
Clarke, Sawyer & Co	
Clarke, W.S	
Clay, Cassius M.	
Clay, Henry	
Clayton, J. M.	
Clayton, John M.	
Cleavland, Ebenezer	
Cleavland, N-	
Clemens, Samuel	
Clemens, Sherrard	
Clement, Alfred	
Clements, Timothy	
Clemson, William F.	

Cleveland, Frances F.	
Cleveland, Grover	
Cleveland, Ira	
Cleveland and Toledo Railroad	
Clifford, John Henry	letter to Clifford in Barre MA 1841
Clifford, Celicia	
Clifford, Nathan	
Clinton, Gov. DeWitt	also oversize
Clinton, Gen Geo	
Clinton, Co, NY	
Clinton Co, NY-Chazy	
Cloudman, Eliza A.	
Clough Family	
Cluskey	
Cluverius, Wat Tyler	
Clymer, George	
Coale, Griffith Baily	
Coan, W.L.	10, 1810, detailing illness among troops encamped in New Orleans
Coat, John	
Coates & Jacques Genealogy 1793-1823	See octavo volumes

Cobb, Daniel	
Cobb, Howell	
Cobb, Irvin S.	
Cobb, J.B.	
Cobb, Samuel T.	
Cobb, W-	
Cobbe	
Coburn, Samuel A.	
Coburn, Dorothy	
Cochecho Aqueduct Association	
Cochrane, William Cofin	
Cockerell, Douglas	
Cockerill, John A.	
Codding, Elijah	
Codman, C.R.	
Codman, Edmund D.	
Codman, Stephen	
Coe, Jonas	
Coes Wrench Co.	
Coffin, C.C.	

Coffin, Joshua	
Coffin, N.W.	
Coffin, W.	
Coggeshall Family	
Coggeshall, George	
Cogswell, Joseph G.	
Cogswell, Nathaniel	
Cogswell, Joseph J.	
Cogswell, Thomas	
Coit, Henry A.	
Coit, T.W.	
Colcord, N.D.	
Colden, Cadwallder D.	
Colden, David	
Cole, Capt. George H.T.	
Cole, Thomas	
Colegrove, W.	
Coleman, Elihu	
Coleman Family	
Coleman, Henry	

Coleman, W.	
Colfax, Schuyler	
Collamore, G.	
Collier, Thomas G.	
Collier, Land	
Collins, David C.	
Collins, E & Co.	
Collins, George	
Collins, James H.	
Collins, Patrick A.	
Collins, Paul A.	
Collins, Thaddeus	
Collins, Wilkie	
Collson, David	
Collyer, Robert	
Collymer	
Colman, Henry	
Colman, Samuel	
Colt, Judah	
Colt, Peter	

Colton and Warren	
Colton, Reuben	
Colton, S.H.	
Colton, Samuel H.	
Columbia College	
Columbus Letter	
Colver, Rev. Nathan	
Combe, George	
Combs, Leslie	
Comins Family	
Comiskey, Charles	
Commin, James G.	
Common Prayer Book in Boston	
Comstock, F.G.	
Conant, Thomas	
Conant Family	
Conary, Thomas J.	
Concord, NH	
Confucius Extracts	
Congdon, Charles T.	

Congdon, J.B.	
Congregational Conference	
Congress-U.S.	
Congress Hall	
Conkling, A.	
Conkling, Roscoe	
Connecticut River Railroad Company	
Connell	
Conners, James	
Conrad, John Jr.	
Conway, Moncure D.	
Conway, NH	
Cook, Joel	
Cook, Nicholas	
Cook, Orchard	
Cook, Robert	
Cook, Walter	
Cook, William	
Cook, Z. Jr.	
Cook & Ayres	

Cook & Smith	
Cooke, Elisha	
Cooke, George	
Cooke, Jay & Co.	
Cooke, Rose Terry	
Cooke, Thomas	
Cookert	
Coolidge	
Coolidge, Louis A.	
Coolidge, Marcus A.	
Coolidge, Nathan	
Cooper, Benjamin	
Cooper, James	three letters 1913
Cooper, James Fenimore (grandson)	
Cooper, William	
Cooper Union	
Copeland, C.T.	
Copley, John Singleton-Baron Lyndhurst	
Copley Square	
Corbell & Co.	

Corbett, H.W.	
Corbett, Otis	
Corbett Family	
Corbin, Simeon B.	
Corey	
Cornelius, E.	
Correll(e), E.	
Corrin, James H.	
Corthell Family	
Cortland, NY	
Corwin, E.B.	
Cothren, W.	
Cottage Hearth Co.	
Coutts, Thomas	
Couel Family	
Couell, E.W.	
Coueney, Jeremiah W.	
Coentry, CT	
Cowdin, Robert	
Cowdin, Thomas	

Cowen, E.	
Cowles, W.	
Cowles, W.H.	
Cowles & Krum	
Cowperthwait, Benjamin	
Cox, Channing H.	
Cox, J.D.	
Cox, Leroy B.	
Cox, Walter B.	
Crabtree, Lotta	
Crabtree, William	
Craig, Harriet F.	
Craig, John D.	
Crail, Joseph	
Cram, George W.	
Crandell, C.F.	
Crapo, P.	
Crathern, C.F.H.	
Crawford, Arthur W.	
Crawford, Sidney	

Crawford, Thomas	
Crawford, William H.	
Crane, A.O.	
Crane, Dr. Frank	
Crane, John	
Crane, W.H.	
Crane, W.M.	
Cresap, Col Thomas	
Crinkam	
Crittenden, J.J.	
Crocker, William A.	
Crockett, Albert Stevens	
Crockett, W.L.	
Croffut, W.A.	
Crompton, George	
Crosby, George	
Crosby, J.	
Crosby, O.	
Crosman Family	
Crosman, William	

Cross, Edward E.	
Crosthwayt, Charles	
Crouse, Bill	
Crowninshield	
Crowninshield, Clifford	
Crowninshield, Frank	
Crozey, Edwin A.	
Cruger, Henry Jr.	
Cruikshank, George	
Crumby, John	
Crusdell, Samuel & Mary	
Cullen, Dr. William	
Culver Family	
[E.N. Tucker]	
Cummings, J.W.	
Cummings, Wallace W.	
Cummington, MA	
Cummins	
Curley, James M.	
Currier, John J.	

Currier, T. Franklin	
Curry, George L.	
Curtis, Albert	
Curtis, Albert W.	
Curtis's Botanical Magazine	
Curtis, Benjamin Ribbins	
Curtis, David	
Curtis, G.	
Curtis, George William	
Curtis, George Williatterm	
Curtis, Hannah M.	
Curtis, John J.	
Cushing, Dr. A.M.	
Cushing, Caleb	
Cushing, Charles	
Cushing, Grafton D.	
Cushing, James H.	
Cushing, John	
Cushing, Jewett	
Cushman, Charlotte	

Cushman, R.W.	
Cutler, Eldridge J.	
Cutler, John	
Cutler, Mannasseh	
Cutler, Nathanael	
Cutler, N.S.	
Cutler, R.C.	
Cutler, Timothy D.D.	
Cutter, Geo W.	
Cutts, -	
Cutts, Richards	
Cuvier	
Cuyler, T.L.	
Daggett, David	
Daigle, Joseph	
Dale, William J.	
Dall, Caroline H.	
Dallas, A.J.	
Dallas, Alexander J.	
Dalton, MA	

Dalton, G-	
Dalton, Michael	
Dalton, Tristram	
Dalzell, John	
Damon, Samuel	
Dana, Caleb	
Dana, Charles A.	
Dana, E.F.	
Dana, James	
Dana, James D.	
Dana, John A.	
Dana, Joseph D.D.	
Dana, Nicholas	
Dana, Richard H.	
Dana, Richard H. Jr.	
Dana, Richard P.	
Dana, Samuel	
Dana, Samuel W.	
Dana, W.	
Dana, MA	

Dandridge, Danske	
Dane, Nathan	
Danforth	
Danforth, John	
Danforth, Samuel	
Danforth, Thomas	
Daniel, John W.	
Daniels, Josephus	
Danielson, Timothy	
Darley, F.O.C.	
Darling, James M.	
Dartmouth	
D'Aubant, Abraham	
Davenport, James	
Davenport, Matthew	
Davis, Aaron	
Davis, Caleb	
Davis, Charles Augustus	
Davis, Edward L.	
Davis, Emerson	

Davis, George T.	
Davis, Gilbert	
Davis, Isaac Jr.	
Davis, James Jr.	
Davis, Jefferson	
Davis, John	
Davis, J.	
Davis, L. Clarke	
Davis, Miles A.	
Davis, NH	
Davis, Richard Harding	
Davis, Samuel	
Davis, S.M.	
Davis, Thomas	
Davis, Varina Jefferson	
David, William S.	
Davis, William T.	
Davis Family	
Davison, Edward	
Davison, John	

Dawes, Charles G.	
Dawes, Thomas Jr.	
Dawes, William Jr.	
Daws, Arthur	
Dawson, Henry B.	
Day, B.H.	
Day, Clarence	
Day, Holman	
Day, Jeremiah	
Day, Mahlon	
Day, Thomas	
Dayton, A.O.	
Dayton, Amelia	
Dayton, Jonathan	
Dayton Silver Mining Co.	
Dean, Balch J.P.	
Dean, Balch, J.P.	
Dean, Ezra	
Dean, Hannah	
Dean, John Ward	

Dean, John	
Dean, Ruben	
Dean, Silas	
Dean, William R.	
Deane, Barnabas	
Deane, Josiah	
Deane, Silas	
Deane, William Reed	
Dear, Walter M.	
Dearborn, Nathaniel	
DeBerdt, Dennis	
Deblois, Gilbert	
DeBurg, C.B.	
Decatur, Maria	
Decatur, Stephen	
DeCosta, William H.	
Deere, Charles H.	
Deerfield, MA	
Deethe, S.G.	
DeGroot, Christopher	

Dejean	
Delafield, John Ross	
Delamarre, Alex	
Deland, E.C.	
Deland, Earl C.	
Deland, Margaret	
Deland, Sallie	
Delano, Amasa	
Delavan, E.C.	
Delaware & Hudson Canal Co.	
Delaware County, PA	
Deming, Zell	
Demler, Johann George	
Demorest, William Jennings	
Denby, Edwin	
Denison, C.M.	
Denison, Charles W.	
Denman Family	
Dennie, John	
Dennis, Thomas	

Dennison, William W.	Calling card
Denny, Henry G.	
Denny, Col. Thomas	
Denny, Rice & Gardner	
DeParis, Virgil	
Depew, Chauncy M	
Depew, Chauncy M.	
DePeyster, John Watts	
Derbigny, P.	
Derby, Capt.	
Derby, John	
Derby, R.C.	
Derbyshire	See octavo volumes
Dering, Henry	
Desborough, J.F.	
Desbusay, Thomas Belchar	
Deshler, Charles	
Desal	
Desilets Family	
Detroit, MI	

Devens, Gen. Charles	
Devens, Charles Jr.	
Devens, H.	
Devins	
Dewey, George	
Dewey, Melvil	
DeWitt, Alexander	
DeWitt, John	
DeWitt, S.	
Dexter, F.	
Dexter, Franklin	
Dexter, Franklin B.	
Dexter, Henry M.	
Dexter, Jonathan	
Dexter, Samuel	
Dexter, Samuel Jr.	
Dexter, Stephen	
Dexter, Lord Timothy	
Dhenjeebhoy, Dossabhoy	
Diaz, A.M.	

Dickason, Thomas	
Dickens, Charles	
Dickinson, Edward	
Dickinson, Emily	
Dickinson, Hezekiah	
Dickinson, John	
Dickinson, John D.	
Dickinson, Rodolphus	
Dighton, MA	
Dilke, Charles W.	
Dillard, A.	
Dillen, Sidney	
Dilloway, Charles K.	
Dimmock	
Dimock, Susan Whitney	
Dingley, Nelson	
Dispensary, NY	See octavo volumes
Disturnell, J.	
Dix, Beulah Marie	
Dix, Dorathea L.	

Dix, Elijah	
Dix, James A.	
Dix, J.A.	
Dix, John A.	
Dix, John Homer	
Dix, Capt R.S.	
Dix, Sarah Jaffrey	
Dix, William Giles	
Dix Papers	
Dixon, James	
Dixon, Nathan	
Dixon, Richard	
Doane	
Doane, Elisha	
Dobbin, J.	
Dobson, Thomas	
Dodd Family	
Dodd, George Theodore	
Dodd William	
Doddridge, P.	

Dodge, Mary A.	
Dodge, Mary Mapes	
Dodge, William C.	
Dolbear, A.E.	
Dole, Nathan Haskell	
Dolphin	
Donahoe, Patrick	
Donaldson, Thomas L.	
Donkey Corps.	
Donohue, Harold D.	
Doran, Patrick	
Dorchester, MA	
Dorr, Daniel L.	
Dorr, Joseph	
Dorr, Julia C.R.	
Dorr & Allen	
Dorr, Thomas Edward	
Dorr, Van Buren	
Dorrance, O.B.	
Douglas	

Douglas, L.W.	
Douglas, Malcolm	
Douglas, William L.	
Douglas, MA	
Douglass, Fredrick	
Douglass, Stephan A.	
Dow, George Frances	
Dow, Neal	
Dowe, Char.	
Dowler, John	
Dowling, L.A.	
Downing, G.	
Dracut, MA	
Drake, Dr. Dan	
Drake, Geo B.	
Drake, Samuel Adams	
Drake, S. Rodman	
Draper, Eben S.	
Draper, John	
Draper, John W.	

Drayton, John	
Dredge, James	
Drew, C. & G.H.	
Drew, Mrs. John Sr.	
Drew, Thomas	
Drinkwater, J.C.	
Drummond, William	
Drummond, Willis	
Drury, Adaline	
Duane, William	
Dublin, Ireland	Oversize
DuChaillu, Paul	
Dudley, Charles E.	
Dudley School	
Duell, R.H.	
Duer, John	
Duer, William	
Duff, Annabell	
Duff, Annie	
Duff, Catherine	

Duff, E. Gordon	
Duff, John L.	
Dufour, J.F.	
Dukes County Education Association	See octavo volumes
Dulany, Daniel	
Dunbar, Asa	
Dunbar, Mary Louise	
Dundas, Henry	
Dundas, T.	
Dunham, D.	
Dunham, William	
Dunham, William A.	
Dunlop, William	
Dunn	
Dunn, Raymond	
Dunn, Thomas	
Dunphy, James W.	
Dunstable, MA	
DuPonceau	
DuPonceau, Peter S.	

DuPont, S.F.	
Dupuis, Abraham	
Durant, A.	
Durell, Daniel M.	
Durell, William	
Durham, NH	
Durrie, Daniel T.	
Dustin, Nathan	
Dutcher	
Dutton, Henry	
Duvall, G.	
Duval, G.	
Duxbury, MA	
Dwelle, Joshua	
Dwight, H.W.	
Dwight, Justus	
Dwight, Richard W.	
Dwight, Samuel	
Dwight, T.	
Dyeing	See octavo volumes

Dyer, Elisha	
Eager, Abraham	
Eames, Wilberforce	Materials 1921,1936 re: 1856 publications
Earl, Ralph	
Earle, Alice Morse	
Earle, Enoch	
Earle, James D.	
Earle, John Milton	
Early, J.	
East Attleboro	
East Bridgewater	
Eastburn, Manton	
Easter Tables	
Eastern Railroad Corporation	
Eastham, MA	
East India Co.	See octavo volumes
Eastman, Alaine Goodell	
Eastman, Helen	
Eastman, Juo. A.	
Easton, MA	

Eaton Genealogy	
Eaton, Arthur W. H.	
Eaton, Chester W.	
Eaton, George W.	
Eaton, John H.	
Eaton, Joseph G.	
Eaton, William	
Eaton, NH	
Ebert--German President	
Eccles, R.G.	
Eddy, Daniel H.	
Eddy, John S.	
Eddy, Mary Baker	
Edes, Henry H.	
Edgertown, MA	
Edgeworth, Maria	
Edison Electric Pen & Press Co.	
Edison, Thomas A.	
Edmunds, George F.	
Edson, Theodore	

Edwards, Amelia B.	
Edwards, B.	
Edwards, Berthan	
Edwards, John	
Edwards, J.L.	
Edwards, J.W.	
Edwards, Justin	
Edwards, Pierpont	
Edwards, S.R.	
Edwards, Thomas M.	
Egerton, P.A. & Co.	
Eldar, Daniel Curtis	
Elder, Samuel J.	
Elderberry Wine Recipe	
Elderkin, Jed	
Elgin, Lord Thomas Bruce	
Eliot, Benjamin	
Eliot, Charles W.	
Eliot, Jacob	
Eliot, Samuel	

Eliot, Maine	
Ellery, Benjamin	
Ellery, Christopher	
Ellery, Edmund T.	
Ellery, Mary Gould	
Ellery, William	
Ellington, CT	
Elliot, Hannah S.	
Elliot, Simon Major-General	
Elliot, Thomas	
Ellis, Calvin	
Ellis, Clark	
Ellis, George E.	
Ellis, R.	
Ellis, Rufus	
Ellison, Robert	
Ellsworth, Judge Oliver	
Ellsworth, William W.	
Ely, Alfred	
Ely, Joseph B.	

Ely, Seth	See octavo volumes
Emerson, Edward W.	
Emerson, George B.	
Emerson, R.S.	
Emerson, Ralph Waldo	
Emerson, Thomas	
Emery, Stephen	
Emmayandi Reporter	
Emmons Family	
Emmons, Ebenezer	
Emory	
Emperors of Rome	
Endicott, James	
Endicott, Gov. John	
Endicott, John	
Endicott, William C.	
Enfield, MA	
England	
English Journal	
Epes, Daniel	

Erckmann, Chatrian	
Ernst, C.W.	
Erskine, John	
Erving, George	
Erving, George & William	
Erwin, J.C.	
Essex County	
Essex, MA	
Estabrook Family	
Estabrook, E.	
Estabrook, James	
Estabrook, Joseph	
Estey, J.L.	
Etheridge, Mrs. Alvin	
Etting, Frank M.	
European Trip	
Eustace, Dr.	
Eustis, William	
Evans, Charles	
Evans, David E.	

Evans, E.	
Evans, Elizabeth G.	
Evans, George	
Evans, J.P.	
Evans, Oliver	
Evans, Wilmot R.	
Evarts, Jeremiah	
Evarts, William M.	
Evens, Elliot	
Evens, Thomas	
Everell, James	
Everett, A.H.	
Everett, Alexander H.	
Everett, Horace	
Everett, Moses	
Everett, L.	
Everett, Oliver	
Everett, Rev. William	
Ewar, Mr.	
Ewar, Charles	

Ewing, Thomas	
Excommunicatio	
Fabien, B.	
Fairbanks, A.	
Fairbanks Family	
Fairbanks, Horace	
Fairchild, Charles S.	
Fairchild, David	
Fairfax County, VA	
Fairfield, William	
Fairlee & Bloodgood	
Fales, Lucilla K.	
Fales, Samuel	
Fales, Timothy	
Faraday, Prof. Michael	
Farmer, C.W.	
Farmer, John	
Farmer, Josiah	
Farmham, Thomas	
Farnham, L.	

Farnsworth, O.	
Farnsworth, Samuel	
Farnum, J.L.	
Farragut, David G.	
Farrar, Ezra	
Farrar, W.H.	
Farwell Family	
Farwell, N.W.	
Farwell, Thaddeus H.	
Fawcett, Edgar	
Fawtrer	
Fay, Frank B.	
Fay, John	
Fay, Josiah	
Fay, S.P.P.	
Fay, Rev. Warren	
Fayerweather, Thomas	
Febiger, Christian	
Feery, William Columba	
Fellows, Ephraim	

Fellows, Franklin	
Fellows, Jonathan	
Fellows, J.	
Felt, David	
Felt, Joseph B.	
Felton, Cornelius, C.	
Felton, W.H.	
Fenner, Arthur	
Fenwick, Right Reverend Benedict	
Fernald, B. Marvin	
Ferdinand VI	
Fernald, O.M.	
Fess, Simeon D.	
Fessenden, C.B.H.	
Fessenden, Stephen	
Fessenden, Thomas G.	
Fessenden, Thomas K.	
Fessenden, W.	
Field, Albert	
Field, Charity S.	

Field, Cyrus, W.	
Field, Eugene	
Field, Henry M.	
Field, J.T.	
Field, R.M.	
Field, R. Montgomery	
Field, Roswell	
Field, R.S.	
Field, W.A.	
Field, William H.	
Field, W.S.	
Fielding, Mantle	
Fields, James T. & Annie	
Fields, Robert	
Filene, Edward	
Fillmore, Millard	
Fillson, L.A.	
Finlay, George	
Finley, A.C.	
Firth, A.	

Firth, Abraham	
Fiset, Frances	
Fish, Hamilton	
Fish, Hamilton Jr.	
Fishback, Fred L.	
Fisher	
Fisher, Horace N.	
Fisher, John	
Fisher, Joshua	
Fisher, Herman	
Fisk, James Jr.	
Fisk, John	
Fisk, Luther	
Fisk, M.	
Fisk, Moses	
Fitch, Clyde	
Fitch, Rev. Professor	
Fitchburg, MA	
Fitts, J.H.	
Fitzgerald, Desmond	

Fitzgerald, John	
Fitzgerald, John F.	
Fitzgerald, J.M.	
Fitzgerald, Thomas	
Fitzpatrick, George	
Fitzpatrick, John B.	
Fitzwilliam, C.W. Wentworth	
Fitzwilliam, NH	
Flagg, Enoch & Elisha	
Flagg, Gershom	
Flagg, Samuel Jr.	
Flagg, Solomon	
Flagg, Zagariah	
Flail, The	
Fleet, John	
Fleet, Thomas	
Fleischer, Charles	
Fletcher, Bruz	
Fletcher, Edward F.	
Fletcher, H.H.	

Fletcher, Rev. J.C.	
Fletcher, Montgomery	
Fletcher, Richard	
Fletcher, Samuel	
Fletcher & Co.	
Fletcher's School	
Flint Genealogy	
Flint, Austin	
Flint, L.F.	
Floyd, Gen. Charles	
Floyd, William	
Flommay, Gen.	
Flucker, Thomas	
Flynn, Dr. John J.	
Flynt	
Fobes, Perez	
Folger, Timothy	
Folger, Walter	
Folsom, Charles	
Folsom, Charles W.	

Folsom, George	
Folsom, S.S.	
Fonderden, Ann	
Foord, Wait	
Foot, Robert	
Foote, Andrew Hull	
Foote, Elisha	
Foote	
Foote, Henry S.	
Forbes, Allan	
Forbes	
Forbes, John M.	
Forbes, Mary B.	
Forbes, Robert B.	
Forbes, William C.	
Force, Peter	
Ford, Daniel S.	
Ford, Francis	
Ford, Gilbert	
Ford, Patrick	

Ford, Polly	
Ford, Washington C.	
Forlensh Family	
Forlush, Jonathan	
Forman, Jonathan	
Forney, John W.	
Forsyth, John	
Fort Ann, NY	
Fort Schuyler	
Foss, L.W.	
Foss, Samuel Walter	
Foster, Benjamin	
Foster, Calvin	
Foster, C. & Co.	
Foster, Charles H.	
Foster, Festus	
Foster, Hopestill	
Foster, Isaac	
Foster, Rev. John	
Foster, Thomas	

Foster, William	
Fowle, A.A.	
Fowle, Daniel	
Fowle, George	
Fowle, Harriet	
Fowle, Jeremiah	
Fowle, William	
Fowler, Alfred	
Fowler, Martha	
Fowler, Nath'l C. Jr.	
Fowler, O.S.	
Fowler, S.A.	
Fowler, W.C.	
Froye, W.	
Fox, Hen.	
Foxcroft, John	
Framingham, MA	
Francis, Abraham	
Francis, David G.	
Francis, Eben	

Francis, John Brown	
Francis, John W.	
Francis, Joseph	
Francis, William	
Fragment Society	
Frank, Jacob	
Franklin, John	
Franklin, Capt. John	
Franklin, Walter	
Franklin, W.B.	
Franklin Academy	Act of Incorporation, 1833
Franklin County, MA	
Franklin Society	
Franklin Stoves	
Frasct, A.C.	
Fraser, Simon	
Frazer, A.B.	
Frazier N.& J.	
Freeland, James	
Freeman, D.S.	

Freeman, John	
Freeman, Samuel	
Freeman, W. Jr.	
Freemantle, Sir Thomas	
Freemasons	
Frelinghuysen, Frederick T.	
Fremont, Jessie Banton	
French, Alice	
French, C.H.	
French, Enoch	
French, Edwin Davis	
French, Frederick W.	
French, William	
Frost, B.	
Frost, J.H.P.	
Frost, William	
Frothingham, J.L.	
Frothingham, Louis A.	
Frothingham, N.L.	
Frothingham, Octavius Brooks	

Frothingham, R.	
Frothingham, Richard	
Frye, Peter	
Frystead	
Fuller, A.	
Fuller, A.B.	
Fuller, Abraham	
Fuller, Alvan T.	
Fuller, B.F.	
Fuller, Frank	
Fuller, Mrs. H. Weld	
Fuller, Sarah	
Fuller, Timothy	
Fullerton, J.S.	
Funston, E.H.	
Furness, Horace Howard	
Furness, William H.	
Gage, E.S.	
Gage, Nathaniel	
Gage, T. Hovey Jr.	

Gage, Thomas	
Gage, Gen. Thomas	
Gage, William	
Gaine, Hugh	
Gaithe, Mary	
Gale, B.	
Gale, Jonathan	
Gale, Mary L.	
Gallatin, Albert	
Galloway & Keating	
Galliopolis, OH	
Gallup, A.	
Gallup, Joseph	
Galusha, Jonas	
Galvin, George J.	
Gannett, Ezra S.	
Gano, John A.	
Gansevoort, Leonard	
Gansevoort, Peter Jr.	
Garcelon, Alonzo	

Garcia	
Gardenier, D.	
Gardiner, C.C.	
Gardiner, James B.	
Gardiner, Dr. Sylvester	
Gardner	
Gardner, Rev. Andrew	
Gardner, A.P.	
Gardner, Grafton	
Gardner, Henry Joseph	
Gardner, John R.	
Gardner & Russell	
Gardner, Sandford	
Gardner, Sarah	
Gardner, William	
Garfield, Benjamin	
Garfield, James A.	
Garfield, J.F.D.	
Garland, Dennis	
Garmo, William D.	

Garo, John H.	
Garrison, Francis J.	
Garrison, W.P.	
Garrison, Wendell	
Garrison, William Lloyd	
Gaskite, Albert	
Gaston, W.	
Gaston, William	
Gavet, Charles	
Gay, Charles H.	
Gay, Elizabeth	
Geary, Eugene	
Geary, Gov. John W.	
Geneva Amard	
Geneva, Bank of	
Geneva, Switzerland	
Genealogical Tree of King of Assyria	
Geographical Description of the coast of North America	
George III—King of England	
George, Henry	

George, J.N. & J.H.	
George, John H.	
Georgia	
Germantown, PA	
Germination	
Gerrish	
Gerrish, Benjamin	
Gerrish, J. & J.	
Garrish, Joseph	
Gerry, Elbridge	
Gettemy, Charles F.	
Geyer, Frederick William	
Gherardi, Bancroft	
Gibbons, James-Cardinal	
Gibbs, Montgomery	
Gibbons, Margaret	
Gifford, B.D.	
Gilbert Family	
Gilbert, Benjamin J.	
Gilbert, John G.	

Gilbert, Mary	
Gilbert & Sullivan	
Gilder, J.L.	
Gilder, R.W.	
Giles, Henry	
Giles, Rev. Henry	
Giles, S.R.H.	
Gilfillan, Donald R.	
Gillett, Edward	
Gillett, Frederick H.	
Gillett, R.H.	
Gilman, Caroline	
Gilman, D.C.	
Gilman, Gov. J.T.	
Gilmore, P.S.	
Gilman, Peter	
Gilmore Family	
Gilmore & Sons	
Gilmore, Evelyn C.	
Gilpin, H.D.	

Gilpin, V. & J.F. & Co.	
Gilson, Abel Jr.	
Gilsum	
Gilvery	
Gimbee, Caesar	
Gist, Christopher	
Gladden, Washington	
Gladstone, William Ewart	
Glasgow, University of	1863 Prof. Rankine to John Warner re:invention
Gleason, Gricilla	
Gleason, H.	
Glen, Henry	
Glenson, Lewis P.	
Goddard, L.P.	
Goddard, Mary	
Goddard, Samuel	
Goddard, Samuel B.I.	
Goddard family papers	
Goddard Gale, Mrs. Tamar	
Goddard, Gale, Mrs. Tamar	

Goddard, William A.	
Godfrey, William	
Goff, E.G.C.	
Goff, Robert S.	
Going, Rev. Jonathan	
Gold, Thomas	
Goldsborough, Robert H.	
Goldsbury	
Goldsmith family	
Gooch, Daniel W.	
Gonzales, Abraham	
Goodale, Ebenezer Maj. Gen.	
Goodale, G.L.	
Goodell & Garman Families	
Gooding, Alfred	
Goodrich, Charles A.	
Goodrich, Jesse W.	
Goodrich, S.G.	
Goodridge, Eliza	
Goodrie, John	

Goodwin, Hersey B.	
Goodwin, Ichabad	
Goodwin, Jonas B.	
Goodwin, J.	
Goodwin, Richard	
Goodwin, Dr. Thomas	
Goodwin, W.F.	
Goodwin, W.W.	
Goodyear, Charles	
Goodyear, David	
Goodyear, William H.	
Gookin, Daniel	
Gookin, Frederick W.	
Gookin, Warren D.	
Goore, John T.	
Gordon, George A.	
Gordon, George H.—Earl of Aberdeen	
Gordon, George H.	
Gordon, Isabel	
Gordon, James	

Gordon, J.B.	
Gore, Christopher	
Gore, Peter	
Gorgas Memorial Institute	
Gorham, ME	
Gorham, George C.	
Gorham, James	
Gorham, John	
Gorham, Josiah	
Gorham, Nath.	
Gorham, N.	
Gorman, W.A.	
Gosden, Thomas	
Goss, Sylvester T.	
Gouday, Henry J.	
Gould, B.A.	
Gould, H.F.	
Gould, Rebecca	
Goulding, Daniel	
Goulding, Ignatious	

Goulding, Frank P.	
Goulding, Jason	
Goulding, John	
Goudling, John	
Goulding, Palmer	
Gourgas, John Mark	
Grady, H.W.	
Grafton, Duke of	
Graham, John A.	
Graham, Nellie	
Graham Family	
Grames, Anna	
Grammars	
Granger, Gideon	
Grant, A.	
Grant, Deacon	
Grant, Moses	
Grant, Ulysses S.	
Grant, Ulysses S., III	
Granville	

Graphic	
Gravpner, G.	
Gratrot, Charles	
Graves, Gilbert	rewards of merit
Graves, Nancy	
Gray, Benjamin	
Gray, F.C.	
Gray, Harrison	
Gray, Horace	
Gray, James	
Gray, John Purdue	
Gray, Sarah	
Gray, William	
Graye, John	
Grayson, Cary T.	see Gorgas Memorial Institute
Great Britain	
Great Trail	
Greatrake, L.	
Greele, A.	
Greele, Sam	

Greele, Adolphus Washington	
Greele, A.W.	
Greeley, Horace	
Green, Charles M.	
Green, E.H.R.	
Green Goods Game	
Green, Jacob	
Green, James D.	
Green, John	
Green, John & Melrian	
Green, Joseph	
Green, Joseph & John	
Green, Samuel	
Green, Samuel A.	
Green, Theodore Francis	
Green, Thomas	
Green, Timothy	
Green, William L.	
Green	
Greene	

Greene, Caleb	
Greene, Charles G.	
Greene, Jerome D.	
Greene, N.G.	
Greene, Nathanael	
Greene, William	
Greene, Zachariah	
Greenhalge, F.T.	
Greenhew, Robert	
Greenland, NH	
Greenleaf, Benjamin	
Greenleaf, O.C.	
Greenleaf, Simon	
Greenleaf, S.	
Greenman, I.F.	
Greenough, Horatio	
Greenough, W.W.	
Greenville, SC	
Greenwich, NH	
Greenwood, Grace	

Greenwood, John	
Gregory, J.M.	
Greiner, Theodore S.	
Grennell, George	
Grenville	
Grice, Hawks le	
Gridley, Samuel	
Griffin, Edward Dorr D.D.	
Griffin, Thomas	
Griffith, James D.	
Griggs, John Jr.	
Grinnell, Henry	
Grinnell, Thomas	
Grinnell, William	
Grinwald, Rufus W.	
Griswold, Charles A.	3 school essays, Edward Olmstead School, 1845-6
Grosvenor, Eben	
Grosvenor, Edwin A.	
Grosvenor Family	
Groton	

Groton, CT	
Groton, MA	
Groton, NH	
Grout Family	
Grout, Aldin	
Grout, Jonathan	
Grout, Sarah	
Guest	
Guild, Benjamin	
Guild, Curtis	
Guild, Curtis Jr.	
Guild, Curtis & Co Publishers	
Guild, Davis	
Guild, Georgiana	
Guild Suffolk County	
Guiney, Louise Imager	
Guiteau, Charles	
Gunckel, Lewis W.	
Gunn, Moses	
Gunn, O.B.	

Guptill Family	
Gurley, Royal	
Gurney, J.J.	
Haddam, CT	
Hadley, Hiram	
Hadley, CT	
Hages, Elisha	
Hagmen, P.	
Haines, Clark J.	
Haines, C.	
Haines, Reuben	
Hair, Charles	
Hair, Patrick	
Haiti	
Haldeman, B.	
Hale, Anne G.	
Hale, Eugene	
Hale, Col. John	
Hale, John P.	
Hale, Jonathan	

Hale, Joshua	
Hale, Lucretia P.	
Hale, Nathan	
Hale, Col. Robert	
Hale, Robert	
Hale, S.P.	
Hales, Sarah Josepha	
Hale, William	
Hales, John G.	
Halenbeck Family	
Halford, Thomas	1451 deed
Hall, Basil	1828
Hall, C. Sprague	March 7, 1857
Hall, Charles	Certificate of seaman, 1823
Hall, Charles B.	June 18, 1851
Hall, David	To Benjamin Franklin, 1770; photostat of original at HSP
Hall, Rev. E. H.	Latin pronunciation
Hall, E. K.	1928, Coolidge's inscription for Dick's House
Hall, Francis	Dec. 9, 1853
Hall, G. Stanley	Four letters, 1889-1899

Hall, Hiland	March 28, 1876, Revolutionary claims
Hall, John	1806-1807, accounts
Hall, Junius	1836, admission to law practice
Hall, Lyman	1775 letter, lithographic copy
Hall, Newman	Dec. 5, 1884
Hall, Randon	March 23, 1931, on publishing of New England Poets
Hall, Samuel	1785 receipt for printing advertisements
Hall, W. M.	Nov. 14, 1874
Hallam, H.	Envelope, Edward Everett
Halleck, F. G.	Letter, April 1866
Haller, David	
Halliday, Robert	May 1809
Hallman family	Genealogy
Hallowell, Benjamin	Sept. 10, 1793
Halmemann, Samuel	photostat
Haisey, Hugh	Oct. 4, 1834; appointment of guardian
Hamilton, Alexander	
Hamilton, C. A.	
Hamilton, C.S.	Description of a sleighing death
Hamilton, Edward	

Hamilton, Hugh	
Hamilton, James	
Hamilton, NY	
Hamiton, Revenue Cutter	
Hamilton, Reuben	
Hamilton, William	
Hamlin, --	
Hamlin, C. S.	
Hammond, Charles	
Hammond & Harland	
Hammond, J.	
Hammond, Capt. Lane	
Hammond, Samuel	
Hammond, T.W.	
Hampden, M. E.	
Hampshire East Association	
Hampton, Wade	
Hanaford, Mrs. J. H.	
Hancock, Gen. Winfield S.	
Hancock Sewing Machine Co.	

Hand, Jarvis	
Hanson, Benaial (singing school)	
Hanson, Samuel	
Harbach, Thomas	
Harban, William N.	
Harbour, J. L.	
Harding, Chester	
Harding, Rev. Elisha	
Harding, Warren G.	
Harding, William M.	
Hardon, B. L. & Co.	
Hardwick family	
Hardy, Phinehas	
Harkilton, Samuel	
Harlan	
Harlson, R.	
Harper, H. H.	
Harper, John A.	
Harrington, Henry	
Harrington, Joseph	

Harrington, Louis W.	
Harris, C.	
Harris, Claredon	proposal for vocal schoool 1847
Harris, Jonathan	
Harris, Morton	
Harris, Thaddeus William	
Harris family	
Harrison, Constance Cory	
Harrison, Pat	
Harrison, William Henry	
Hart, Albert Bushnell	
Hart, Charles H.	
Hart, John	
Hart, Levi	
Hart, Roswell	
Hart, Tony	
Harte, Bret	
Harte, C. Pendleton	
Harteman, Adam	
Harter, Michael D.	

Harts	
Harthan family	
Hartwell, H.	
Hartwell, Jonas	
Hartwell, Samuel N.	
Harvard College	
Harvard, MA	
Hashem, Gen. Otman	
Haskell, Daniel	
Haskell, E. B.	
Haskell, Eunice	
Haskell, T. N.	
Haskins family	
Hassler, E. R.	
Hastings, Hugh J.	
Hastings, Reuben	
Hastings, Seth	
Haswell, Anthony	
Hatch, Cyrus K.	
Hatch, Erasmus E.	

Hatch, Nathaniel	
Hatfield, MA	
Hathaway, A. M.	
Hathaway, Joshua	
Hathorne, Benjamin H.	
Haverhill, MA	
Havre Market	
Hawaii	
Hawkins, Zapher	
Hawley, Joseph R.	
Hawthorne, H. Idegarde	
Hawthorne, Julian	
Hawthorne, Nathaniel	
Hawxhurst, William	
Hayden, E. D.	
Hayden, Edward D.	
Hayden, Lewis	
Hayes family	
Hayes, A. A.	
Hayes, Isaac I.	

Hayes, I. I.	
Hayes, Rutherford B.	
Hayes, S. Dana	
Hayes, Thomas	
Hayne, Robert Y	
Haynes, Eliza A.	
Haynes, George H.	
Haynes, John C.	
Hays, Isaac	
Hays, Willis	
Hayward, George	
Hayward, Hannah Maria	
Hazen, Richard	
Hebron, NH	
Hecktor, John	
Heckewelder, John Gottlieb Ernestus	
Hedelen, Horace M.	
Hedge, Frederic H.	
Hedge, L.	
Heerat, Clement	

Hemenway, Agustus Jr.	
Hemingway, Jacob	
Hemphill, John H.	
Hempstead, H. E.	
Hanchman, Daniel	
Henderson, Joseph	
Henderson, Samuel	
Hendricks, Thomas A.	
Henkels, Stan V.	
Henshaw, David	
Henry, Alexander	
Henry, C. S.	
Henry, John V.	Sermon, Greenfield MA 1759
Henry, Joseph	
Henshaw, Samuel	
Hepworth, G. H.	
Herbert, Henry W.	
Herford, Brook	
Hero, Dr. J. H.	
Herrick, L. F.	

Herring, James	
Hershell, Bill	
Hersey, Charles	
Heseltine, Has.	
Hewes, Samuel	
Hewins, Amassa	
Hewlett, S. M.	
Heywood, Benjamin F.	
Heywood, Chester D.	
Heywood, Daniel	
Heywood, John	
Hibbert, Joseph & Sons	
Hickox, Benjamin	
Hicks, John	
Higgins, Aldus C.	
Higgins, Elinor	
Higgins, James	
Higgins family letters	
Higgins, Catharine C.	
Higginson, Francis	

Higginson, George	
Higginson, Henry	
Higginson, Stephen	
Highland Military Academy	
Hight, George	
Hilborn, S. G.	
Hiler, Jacob	
Hildreth, R.	
Hill, Alexander	
Hill, Rev. Alonzo	
Hill P. M., A.	
Hill, A. C.	
Hill, Benjamin T.	
Hill, David B.	
Hill, Ernest A. L.	
Hill, E. Duche	
Hill, George Canning	
Hill, George L.	
Hill, Hamilton Andrews	
Hill, Rev. Henry	

Hill, Horatio & Co.	
Hill, Isaac	
Hill, John	
Hill, J. C.	
Hill, J. L.	
Hill, Mark Langdon	
Hill, Samuel Jr.	
Hill, Thomas	
Hill family	
Hillard, George S.	Boston publishers, letter from London, 1837
Hilleges, M.	
Hilliard and Gray Co.	
Hiller, Thomas	
Hillhouse, James LL. D.	letter from London 1837 refusing credit
Hilliard, Francis	
Hilliard and Gray booksellers	
Hillier, George Lacy	
Hinds, Justin	
Hinks, Edward Ward	
Hinsdale, John & Daniel	

Hitchcock, B.	
Hitchcock, Daniel	
Hitchcock family	
Hitchcock, Edward	
Hitchcock, E. A.	
Hitchcock, Ira Irvine	
Hitchcock & Muzzy	
Hite, Joseph	
Hoadley, C. J.	
Hoar, E. R.	
Hoar, Hon. George F.	
Hoar, Peter	
Hoar, Rockwood	
Hoar, S. G.	
Hoar, Samuel Jr.	
Hoar, Senator of MA	
Hobart, N.	
Hodge, Spalding	
Hodges, A. D.	
Hodges, George	

Hodgkins family	
Hoe, Robert	
Hoe, R. & Co.	
Hoffman, John W.	
Hoffman, Josiah O.	
Hoffnung, M.	
Holbrook, Erasmus	
Holbrook, Frederick	
Holbrook, H. M.	
Holbrook, J.	
Holbrook, Sylvanus	
Holbrook & Fesserdum Booksellers	
Holbrook family	
Holland, J. G.	
Holland, Rev. R. A.	
Hollis, N. H.	
Holman, Elijah	
Holman, Hugh	
Holmes, Abiel	
Holmes, E. Benton	

Holmes family	
Holmes, J.	
Holmes, John Haynes	
Holmes, Mary J.	
Holmes, Oliver Wendell	
Holmes, Pehr G.	
Holmes, Thomas J.	
Holt, Hamilton	
Holton, Samuel	
Holyoake, George J.	
Holyoke, E. A.	
Homans, Benjamin	
Homans, J. Smith	
Homer, G.	
Homer, John	
Hooker Path	
Hooker, Isabella Beecher	
Hooker, J.	
Hooper, S.	
Hoosac Blockhouse	

Hoosac	Ohio book trades correspondence 1870-71
Hoover, Herbert	
Hoover, Oliver H.	
Hopkins, Daniel P.	
Hopkins, Mark	
Hopkins, Samuel	
Hopkins, Stephen	
Hopkins, Col. W. S. B.	
Hopkinson, Frances	
Hopkinton, MA	
Hoppins, Augustus	
Hopson, W. F.	
Horneby, Joseph	
Horsford, Eben Norton	
Horton, Capt. Sparrow	
Hosack, D.	
Hosford, F. J.	
Hosmer	
Hosmer, J. K.	
Hosmer, Stephen Titus	

Hotchkin, Rev. Beniah	
Hough, T. B.	
Houghton, Asa	
Houghton, John	
Houghton, S.	
House, E. M.	
Hovey, Josiah	
Hovey, P. B.	
Hovey, William	
How, Eleazer	
Howard, Bronson C.	
Howard, Edward	
Howard, John D.	
Howard, Kenneth Alexander	
Howard, O. O.	
Howard, Thomas D.	
Howe, Appleton	
Howe, Hezekiah	
Howe, John	
Howe, Jonathan	

Howe, Julia Ward	
Howe, L. G.	
Howe, Samuel Gridley	
Howe, Thomas	
How, Willard	
Howes, S. G.	
Howich	
Howison, John	
Howorth, John	
Hubbard family	
Hubbard geneology	
Hubbard, Elbert	
Hubbard, Henry	
Hubbard, J. G.	
Hubbard, J. H.	
Hubbard, John W.	
Hubbard, S. H.	
Hubbard, Thomas	
Hubbard, Tuthell	
Hubbard, William J.	

Hubbardston MA	School District 9, 3 mss. records, 1846,1853,1855
Hubbell, W. W.	
Hudson, Alfred Sereno	
Hudson, Frederic	
Hughes, Charles E.	
Hughes, G. Ball	
Hughes, Tim	
Hulbert, John	
Hulbert, William Henry	
Hull, Charles H.	
Hull, Stephen	
Hull, MA	
Humbolt, F. H. Alex	
Humbolt, A. de	
Hunt, Jeremiah	
Hunt, Leigh	
Hunt, Stephen W.	
Hunt, Thomas Carew	
Hunt, T. Sterry	
Hunter, W.	

Huntington, Daniel	
Huntington, Rev. Frederick Dan	
Huntington, J. W.	
Huntington, Rev. William R.	
Hurd, Benjamin	
Hurd, Nathaniel	
Huse, Elijah H.	
Huse, Enoch	
Hutchings, W. E.	
Hutchens, Joshua	
Hutchinson,	
Hutchinson, ?	
Hutchinson, Israel	
Hutchinson, S.	
Hutton, Laurence	
Hyde, Orson	
Hyde, William Dew	
Hylton, John	
Iceland Bibliography	
Ide, William B.	

Ide, Simeon	
Illinois Bounty land	
Imboden, John D.	
Index	
Indian Bible	
Indiana	
Ingalls, John J.	
Ingersoll, C. R.	
Ingersoll, Charles Jared	
Ingersoll, Jared	
Ingersoll, Joseph	
Ingersoll, R. G.	
Ingraham, E. D.	misc. letters,invoices,acct. books, early 19th century
Inventories	
Ipswich, NH (New Ipswich)	
Ireland	
Irish	
Irrigation	
Irving, Washington Lois	
Irvington, NY	

Jackson, Abraham	
Jackson, Andrew	
Jackson, Charles	
Jackson, Enoch	
Jackson, Helen Maria Fiske Hunt	
Jackson, Helen Hunt	
Jackson, Gen. Henry	
Jackson, Henry	
Jackson, Johnson	
Jackson, R.	
Jackson, Samuel	
Jackson	
Jaffrey, George	
Jamaica	
James, B.	
James, George	
James, Henry	
James, William	
Janney, Samuel M.	
Jaras,	

Jarvier, Thomas A.	
Jarvis, Charles	
Jarvis, James	
Jarvis, James J.	
Jarvis, Russell	
Jarvis, Stephen	
Jarvis, William C.	
Jay, Peter Augustis	
Jefferson, Joseph	
Jefts, Arthur W.	
Jellinek, Edward L.	
Jelly, William H.	
Jenings, Thomas	
Jenkes, Daniel	
Jenkins, Isaac	
Jenks, Francis H.	
Jenks, Henry G.	Metamorphosis, 1790 (sketches)
Jenks, Samuel	
Jenks, Tudor	
Jenks, Rev. William D. D.	

Jennings, Benjamin	
Jennison, N.	
Jessop, W.	
Jesus Christ	
Jewett, David	
Jewett, John	
Jewett, John W.	
Jewett, Sarah Orne	
Jewish phylacteries	
Johnson, Alfred	
Johnson, Alvin Page	
Johnson, Andrew	
Johnson, Arthur S.	
Johnson, Charles R.	
Johnson, David	
Johnson, Elizabeth	
Johnson, G. W.	
Johnson, H.	
Johnson, Herbert	
Johnson, James	

Johnson, Joel	
Johnson, John	
Johnson, Luther	
Johnson, N.	
Johnson, Obadiah	
Johnson, Richard	
Johnson, Rossiter	
Johnson, R. U.	
Johnson, Samuel	
Johnson, Thomas	
Johnson, William	
Johnson, William Samuel	
Johnson, Francis	
Johnston, George	
Johnston, H. P.	
Johnston, John W.	
Johnston, William	
Johonnot, Francis	
Jones, Ann Malcolm	
Jones, Augustine	

Jones, Clyde E.	
Jones, George	
Jones, G. W. Thomas	
Jones, Isaac	
Jones, J. D. E.	
Jones, John	
Jones, John B.	
Jones, John Coffin	
Jones, Joseph	
Jones, Lot	
Jones, M. C.	
Jones, Samuel R.	
Jones, Sarah	
Jones, Stevens S.	
Jones, Thomas	
Jones, Thomas Ap C.	
Jones, William	
Jones family	
Jordan, E.	
Jordan, M.	

Joslin	
Joslyn, J. E.	
Jramila	
	2 ms. books, Little histories for little folks; and Boston edition of colored books
Jusserand	
Juvenile books	
Kalloch, Rev. I. S.	
Kates & Co.	
Kauffman, Reginald Wright	
Kauffman, S. H.	
Kay, W.	
Kean, Charles	
Kean, John	
Keating, J. M.	
Keeler, Edith Flint	
Keeler, Oscar T.	
Keim, George De Benneville	
Keister, W. B.	
Keith, George	
Keller, Helen	

Kelley, J.	
Kelly, John	
Kellogg, Daniel	
Kellogg, Elijah	
Kellogg, Thomas R.	
Kellogg, L. C.	
Kellogg, S. W.	
Kelton, Howard & Pitts families of Athol	
Kemble, Govv.	
Kemble, John Philip	
Kemble, Peter	
Kendall, Amas	
Kendall, Charles	
Kendall, Ezra	
Kendall, Rev. James	
Kendall, Jonas	
Kendall, Joseph G.	
Kendall, Peter	
Kennan, George	
Kennebec Purchase	

Kennebec and Portland Rail Road Co.	
Kennebunk, ME	
Kennicott, Bruno	
Kent, James	
Kent, Joseph	
Kent, Stephen	
Kent, Thomas G.	
Kent, William	
Ker, John	
Kettell, Samuel	
Key, Francis Scott	
Keyes, Albert Lucy	
Kidder, J. P.	
Kidder, Samuel	
Kidder, Solomon	
Kilbourn, Byron	
Killen, Wm.	
Killingly, CT	
Kimball family	
Kimball, A. S.	

Kimball, Harriett McEwen	
King, Charles	
King, Edward	
King, Henry S. & Co.	
King, George S.	
King, Preston	
King, Rufus	
King, T. S.	
King family	
Kingsbery	
Kingsbery, Josiah	
Kingsley, Zephaniah	
Kinney, B. H.	
Kinnicutt, F. H.	
Kirk, E. N.	
Kirkland, John Thornton	
Kirkland, Joseph	
Kirschner, Jacques	
Kittredge, George Lyman	
Kittredge, Walter	

Klimkiewwicz, Benoit Henry Lubriz	
Knap, Samuel	
Knapp, William S.	
Knight, Edmund	
Knight, Emeline T.	
Knight, Josiah	
Knight, Robert A.	
Knight family	
Knowles, B. B.	
Knowles, Lucius J.	
Knowlton, John S. C.	
Knowlton, Marcus P.	
Knowlton, William	
Knox, Frank	
Knox, Gen. Henry	
Knox, J. B.	
Knox, Joseph	
Knox, P. C.	
Kollner, Augustus	
Kollock, Rev. Henry	

Kosciusko, Thadeus	
Labasse, C.	
Labor Accounts Misc. 1810	
LaCrosse & Milkwaukee Railroad Co.	
Lafayette	
Lakin, Daniel C.	
Lamartine, Alphonse De	
Lamb, Hannah	Reward of Merit, 1830s
Lamont, Daniel	
Lamson, Ebenezer	
Lamson, Isaac	
Lanson, Harrison O. et. als.	
Lanson family	
Lancaster County	
Land Paper Coll.	
Lander, Mrs. F. W.	
Lane, Fitz. H.	
Lane, Capt. Jabes	
Lane, Louis M.	
Lane Family	letters, 1801-1816

Langdon, Chauncey	
Langdon, John	
Languages	
Lansing, H. Seymour	
Laperzra, Samuel	
Laporte, John	
Larcom, Lucy	
Larabee, Ann C.	
Larrabee, Charles	
Larrabee, Robert	
Lathrop, G. P	
Lathrop, John	
Lathrop, Joseph	
Lathrop, N & N.	
Latour, J.	Letters to father, Jonathan Law, Salem attorney
Laurance, John	
Law, William	
LaWall, Charles H.	
Lawler, Thomas B.	
Lawrence family	

Lawrence, Abbott	
Lawrence, Amos	
Lawrence, Amos A.	
Lawrence,	
Lawrence, Wiliam	
Lawrence, William	
Lawrence, Bishop William	
Lawrence, William H. C.	
Lawrence, William R.	
Lawrence & Remson	
Lawrence family records	
Lawson, William	
Lazarus, Emma	
Lazell, Lewis T.	
Lea, J. Henry	
Learned, Amos F.	
Learned, Hannah	Reward of Merit, 1792
Learned, Lydia	
Learned, Thomas & William	
Leathe, Jedediah	

Leavitt, John	
Leavitt, Josuah	
Leavitt, S. D.	
LeChatelian	
Ledger, Edward	
Ledgett, Col.	
Lee, Atremas	
Lee, Daniel	
Lee, Fitzhugh	
Lee, Henry	
Lee, R. B. Jr.	
Lee, Ruth Webb	
Lee, Silas	
Lee, William R.	
LeFeure, C. F.	
Lehman, Roy R.	
Lehmann, F. W.	
Leland, Charles G.	
Leland, Joseph	
Leland, Solomon	

Lenk, Andrew M	
Lenox	
Lenox, MA Academy	
Lenox, MA	
Leominster, MA	
Leonard, Anna R.	
Leonard, E.	
Leonard, Rev. Elijah	
Leonard, George	
Leonard, L. A.	
Leonard, Thaddeus	
Leonard, W. A.	
LePlonge, Alice D.	
LePlongeon, Augustus	
Lesley, Arthur	
Leslie, C. R.	
Leslie, Alva	Laying of RR tracks
Lessley, John	
Leutze, E.	
Lewis, David J.	

Lewis, E. W.	
Lewis, Francis	
Lewis, J. M.	
Lewis, Gen. Morgan	
Lewis, Sinclair	
Lewis, Tracy H.	
Lewis, Maj. Milliam B.	
Lewis, Winslow	
Lexington, MA	
Leys, John	
Libbie, Charles F.	July 1812, no location given. With envelope.
Libraries misc.	
Liberty Pole subscribers' list	
Library	
Lilluokalani	
Lilly, Ann	
Linday, Leopold	
Lindbergh, Anus Morrow	
Lindbergh, Charles A.	
Lippincott, J. B. & Co.	

Lister, Thomas	
Litchfield Ct.	
Lithgow, Arthur	
Lithgow, William	
Little, Jacob	
Little, Luther	
Little, Sophia M.	
Little & Co.	
Littlefield, Christopher	
Littlefield, Erastus	
Littlefield, George	
Littlefield, Walter	
Littlejohn, D. S.	
Little Town	
Littleton	
Livermore, George	
Livermore, Mary A.	
Livinstron, Judge Brockholst	
Livingston, Phil.	
Livingston, Robert Livingston	

Livingston, Robert R.	
Livingston, William	
Lloyd, John	
Lobdell, Josuah	
Locke, J.	
Locke, John	
Locke, Rochard A.	
Logan (Mayor)	
Logan, Thomas	
Lombard, Eunice 1827-30	businesswoman (bonnets) acct book & sketch/poem
London, Jack	
Long, John D.	
Long, William J.	
Longacre, James B.	
Longfellow, Alice M.	
Longfellow, Samuel	
Longley, Mary	
Longworth, Clara	
Loomis, Battell	
Loomis, Dwight	

Loomis, Elias	
Loomis, Joseph B.	
Lord, A.	
Lord, Arthur	
Lord, Elisha	
Lord, Melvin	
Lord, William	
Loring, George B.	
Loring, Israel	
Loring, Harrison	
Loring, Josiah	
Loring, Joseph	
Lossing, Benson J.	
Lothrop, George	
Lott, George	
Loud & Reed	
Louis XVI	
Louis XXI (wife Marie Antoinette)	
Lousada, Francis	
Lovejoy, A. W.	

Lovell, A. A.	
Lovell, James	
Lovell, James S.	
Lovering, John	
Lovett, John	
Low, Frederick F.	
Low, Isaac	
Low, Nicholas	
Lowe, Charles	
Lowell, A. Lawrence	
Lowell, Rev. Charles	
Lowell, James Russell	
Lowell, Robert	
Lowell, MA	
Luce, Robert	
Lucia, J. H.	
Lynds, Jacob	
Lunenberg MA	
Lunt, George	
Lunt, Joseph	

Lunt, Moses	
Lyman, Caleb	
Lyman, Joseph	
Lyman, Robert	
Lyman, Theodore	
Lynch, W. E.	
Lynd, Elizabeth	
Lynd, J. Jacob	
Lynd, Jonathan	
Lynde, Thomas	
Lynn, MA	
Lyon, Gould	
Lyon, Matthew	
Lyons; Lord--English Minister	
McAllister, George W.	
McAllister, John	
McAllister, John A.	
McBeth, J. M.	
McCall, Samuel W.	
McCarthy, Denis A.	

McCarthy, Timothy	
McCawle, J. R.	
Macaulay, Zackary	
McClary, John	
McClanahan, William F.	
McClellan, George B.	
McClellan, William	
McClure, Rev. David	
McClure, S. S.	
McCollister, Charles & John	
McConnell, John	
McCormick, J.	
McCoy, Amasa	
McElfresh, John H.	
McFarland family	
MacFarland, Sarah	
McFarland, William H.	
McGrew, H. C.	
McGruffey, William H.	
McHenry, James	

MacKay	
McKay, George L.	
McKeen, Joseph	
McKeon, John	
McKinley, William	
MacKintier, Thomas	
MacKintosh, James B.	
McKnight, Thomas	
McLean, Edward	
McLean, John	
McLellan, Hugh	
McMillan, John	
McMurtrie, William	
McNeil, William	
McPherson, E.	
McReady, W. C.	
Mabie, Hamilton W.	
Macomb, Alexander	
Macomb, John	
Macy, Arthur	

Magraph, family	
Mahone, William	
Maine	
Makepeace, Mary	
Makepeace, Seth	
Mallay--Writings	
Malden, MA	
Malthus, T. Robert	
Manchester, MA	
Manchester, NH	
Mann, Albert Gerry	
Mann, Horace	
Manning	
Mansel, H. L.	
Mansfield, Rev. Achilles	
Mansfield, Isaac	
Mansfield, Richard	
Marble, --	
Marble, Ezekiel & James	
March, A.	

March, Andrew	
Marcy, William Learned	
Margery Daw; or The Two Bumpkins	
Marine, William M.	
Markland, Mrs. A. H.	
Marlborough Branch R. R. Co.	
Marsh, George P.	
Marhs, Joel & Phebe	
Marsh, W.	
Marshal, James	
Marshall, O. H.	
Marshall, Thomas	
Marshall, William I.	
Marshfield, MA	
Martha's Vineyard	
Martin, B.	
Martin, C. Marvin	
Martin, H. W.	
Martineau, Harriet	
Martyn, J. H.	

Maryland	
Mason, Albert	
Mason, E.	
Mason, George	
Mason, James M.	
Mason, O. T.	
Mason, Thad.	1804, 1870-1900 ; Worcester ma
Mason, William H.	Masonic letter 1864
Masonic letters and speech	19th century ms.
Masons	
Massachusetts state song	
Mathewson, Samuel W.	
Matteson, Jonathan	
Matthews, J. Brander	
Matthews, Shailer	
Mattoon, Ebenezer	
Mauduit, Jasper	
Mauran, James E.	
Maury, James	
Maury, M. F.	garden plans, Amherst, NH 1825-1931

May, Samuel Jr.	
Means, Norwin Bean	
Mears, Granville	
Medill, William	
Melvill, Thomas	
Melville, Herman	
Mendon MA	
Menzies, Gilbert	New York legal firm to William Taylor, 1 letter, 1788
Menzies, Bishop William	
Mercer & Ramsay	
Meredith, Catherine K.	
Meredith, Samuel	
Merriam, Alice	
Merrifield, W. T.	
Merriman, D. D.	
Merritt, J. B.	
Messer, Asa	
Metcalf, John	
Metcalf, Theron	
Methuen MA	certificate of medicine, 1811 ; lecture announcements

Middich, Ann	
Middlebrook, Dr.Elijah	
Middlesex MA Society for Husbandmen & Manufacturers	
Middlesex Untion Association	
Middletown Springs, VT	
Middling Interest	
Milford, MA	
Milford Academy	
Miller, Cornelius	Worcester MA hardware business ; invoices, letters
Miller, Emily Huntington	
Miller, Henry Wilder	
Miller, J. F.	
Miller, James	
Miller, Joaquin	
Miller, Van Beuren	
Miller, William	
Mills & Hicks	
Mills, William W.	
Mills family	
Milner, J. B.	

Milnes, R. Menekton	
Milnor, Rev. James	
Milton, MA	
Miner, Mathias	
Miner, William H.	
Minneapolis, Minn.	
Minns, Susan	
Minor, B. B.	
Minor, D. H.	
Minot, George Richards	
Miranda, Gen.	
Miro, Estevan	
Mississippi	
Mitchell, A. G.	
Mitchell, Cornelius	
Mitchell, Donald G.	
Mitchell, J. G.	
Mitchell, J. K.	
Mitchell, J. William	
Mitchell, Maria	

Mitchell, Brig-Gen. O. B.	
Mitchell, S Weir	
Mitchell, William	
Mitchell & Morse	
Mittens, Knitting	
Mobile Bay	
Moffat, W. B.	
Molineaux, Virginia	
Monis, Judah	
Monnat, J. B.	
Monroe, James	
Montague, William L.	
Montgomery, Alexander	
Montgomery, John C.	
Montgomery family	
Moody, Dwight L.	
Moody, Moses Sargent	
Moody, William Henry	
Moody, Winfield Scott	
Moore, Eliza & Mord	

Moore family	"Search for happiness," New Salem play
Moore, George H.	
Moore, Hannah (1745-1833)	
Moore, J. R.	
Moore, J. C.	
Moore, Jacob B.	
Moore, John (family)	
Moore, John	
Moore, James	
Moore, Nathaniel	
Moore, Samuel	correspondence 1825-1861 Wash DC Reformer newspaper
Moore, Thomas	
Moore, William W.	
Moore genealogy	
Moquet, Francis	
Moreton, Richard	
Morey, George	
Morey, John	
Morford, Henry	
Morgan & Co. publishing	

Morgan, Charles Hill	
Morgan, Christopher	
Morgan, E. D.	
Morgan, Emily M.	
Morgan, Col. George	
Morgan, James	
Morgan, John	
Morgan, Thadeus P.	
Morite, Jules Gilbert	
Moriaty, J.	
Morley, Christopher	
Mormons	
Morrill-Guptill Ancestry	
Morrill, John G.	
Morrill, Justin S.	
Morris, Gouverneur	
Morris, Lewis	
Morris, Richard	
Morris, Robert	
Morris, Seymour	

Morris, William	
Morrison, J. H.	exercise book, Cincinnati, Burlington VT, 1858-1867
Morrow, Dwight	
Morse, Amelia S.	
Morse, Jesse	
Morse, Edward S.	
Morse, Jedidiah	
Morse, John E.	
Morse, John T. Jr.	
Morse, Kate	
Morse, Leopold	
Morse, Lydia	
Morse, Samuel F. B.	
Morse, Sidney E.	
Morse, William B.	
Morton, A.	
Morton, E. W.	
Morton, Hamilton	
Morton, J. W.	
Morton, James M.	

Morton, James M. Jr.	
Morton, John	
Morton, Marcus	
Morton, Perez	
Morton, Samuel G.	
Motley, John L.	
Moulton, Jeremiah	
Moultoro	
Mount, Shepard A.	
Mount, William S.	
Mowatt, H.	
Mower, Ephraim	
Mowry family	
Muir, Ad. Stuart	six letters re: his publications, 1852-1876
Munro, Stephen (Dr.)	
Munsell, Joel	
Munson, Garry	
Murchison, Roderick	
Murdock Genealogy	
Murdock, J. & J.	Historical Commentaries in The Christian Examiner, `1851

Murdock, J. N.	
Murdock, James	
Murdock, William	
Murfree, Mary N.	
Murphy, John Daly	
Murray--Earl of Dunmore	
Murray, Alexander	
Murray, George M.	
Murray, John	
Murray, Lindley	
Murray, Lucretia	
Murray, Judge Michael J.	
Murray, William Vans	
Myers, Albert Cook	
Mussey, Dr. Reuben D.	
Mycall, Dr. John	
Nahant, MA	
"Nancy"	
Nash, James	
Nash, Samuel	

Nashua Village, NH	
Nast, Thomas	
Natays, Pauline de	memorandum of a dream re: Native Americans, 1799
National Freedmen's Reliefe Assoc.	
Native Americans	
Neal, John	
Neale, Alice R.	
Needham MA	
Neely, Phil F.	
Nell, William C.	
Nelson	
Nelson, Joseph H.	
Nelson family	
New Bedford MA	
Newburgh, NY	
Newburgh, Bank of	
Newbury Port, MA	
Newcomb, D. S.	
Newcomb family	
Newell, James M.	

Newell, Timothy	
Newell, William	
New England Primer	
Newhall, Artemus	
Newhall, John	
Newhall, Phinehas	
New Hampshire	
New Hartford, NY	
New Haven, CT	
New Jersey	
New London, CT	
New Milford	1796 pastoral drama, "Search after happiness"
New Orleans, LA	scrap mss., mostly invoices, used as filler for newspaper, mostly 1820s
New Salem Academy	
New York Mercury	
Newport, RI	account book ; subscriptions, 1850s-1860s
New Testament	
Newspaper subscriptions	
Newspaper, printer letterheads	misc. letterheads of newspapers/printers 19th cent.
Newton, Gideon J.	

Newton, G. S.	
Newton, H. A.	
Newton family	possession of pornography, 1872. 5 documents
New York State Papers	
New York vs. Foley & Hines	
Niagara Falls	
Nickerson, Eli	
Nickerson family	
Nicholas, William	
Nichols Academy	
Nichols, Benjamin W.	
Nichols, G.W	Catalog of insects
Nichols, Henry G.	
Nichols, J.	
Nichols, W. C.	
Nightingale, Florence	
Niles, Hezekiah	
Niles, S. R.	
Nimmo, Joseph Jr.	
Nixon, Col. Thomas	

Noah, M. M.	
Noble, J. A.	
Noble, John	
Non-Intercourse Law	
Norcross, Jacob	
Norcross, otis	
Norcross, Richard	
Norris, Isaac	
Norris, Richard	
North, Ernest D.	
North, Gen. William	
North Brookfield, MA	
North Carolina	
Northfield, MA	
Northumberland, MA	
Northampton, Marquis of	Handwritten notes, 1956, from Worcester Telegram
Northampton, MA	
Northville (MA) Wire Mill	
Natt, Eliphlet D. D.	
Nourse, Walter B.	

Nowell, Increase	
Nowell, Sarah & Foster	
Nowell family	
Noyes, G. R.	
Noyes, Mrs. H. McG.	
Noyes, John	
Noyes, Nath	
Noyes, Nicholas	
Noyes, Oliver	
Nugent	
Nye, Edwin	legal documents re: land in Oakham & Worcester County, 1804-1833
Nye, Gideon Sr.	
Oakham, MA	1881 letter. Norristown, PA. Also, 1860 newsclipping describing Institute.
Oakland California	
Oakley, Violet	Studies in Sanguine re: Dante
Oakland Female Institute	
Oberlin Evangelist	
Obituary Statistics	
O'Brien, William	
Occum, Sampson	

Odd Fellows	
O'Connell, W. Card	
O'Connor, Andrew	
Odiorne, Thomas	
O'Donoghue, Marion Longfellow	
Office People's Fire Insurance Co.	
O'Flynn, Richard	
Ogden, Aaron	
Ogden, David B.	
Ogden, Matthias	
Ogden, Uzal	
Ogilvie, James	
O'Hara, Michael J.	
O'Higgins, B.	
USS Ohio	
Ohio	Burlington County, NJ. Account book of auctions of farm equipment, 1857-1859
Olcott, Mills	
Oliphant, David and J.K.	
Oliver, Andrew & Peter	
Oliver, Elizabeth	

Oliver, Vere L.	
Olney, Jeremiah	
Olney, M.	
Olury, Richard	
Olver, Thomas	
Ordway, Alfred A	
Oread	
Oregon	
Orfad, NH	
O'Reilly, John Boyle	
O'Reilly, Henry	
O'Reilly, Mary Boyle	
Ornby	
Ormsby, James	
Orphan Asylum	
Osborn, Erastus	
Osburn, J. W.	
Osborn, S.	
Osgood, H.	
Osgood, Herbert L	

Osgood, Thaddeus	
Osgood's Express	
Osler, William	
Oswald, John H.	
Otis, B. B.	
Otis, Harrison Gray	
Oris, Joseph	
Otish, Nathaniel	
Otis, Samuel A.	
Otto, W. T.	
Oysters	
Packard, Rev. A.	
Packard, Alpheus Spring	
Packard, Henry H.	
Packard, Hezekiah	
Paddock, John Adams	
Page, Thaddeus	
Page, William	
Paget, James	
Paige, Lucius R.	

Paine, R. Treat	
Paine, Robert Treat	
Paine, Robert Treat Jr.	
Paine, Thomas	
Paint (milk) formula	
Palfrey, John Gorham, 1796-1881	
Palmer, Alice Freeman	
Palmer, George H.	
Palmer, Innis H.	
Palmer, Jonathan Jr.	
Palmer, Joseph	
Palmer, M. W.	
Palmer, Mary	
Palmer, Volncy B.	
Palmer, William	
Palmer family	
Palmer, MA	
Palmer & Badcock	(some during Revolutionary War.) Also 19th century, Nathaniel Paine.
Panama	
Paper currency	

Paper Making Machine	
Park, Edwards A.	
Park, Dr. John	
Park, John C.	
Park, John G.	
Park, William	Gardner Revere Parker family items, 1863-1950
Parke, J.	
Parker family	
Parker, Charles A.	
Parker, Daniel	
Parker, Dexter F.	
Parked, Edward G.	
Parker, F. E.	
Parker, Frederick S.	
Parker, Gilbert	
Parker, Herbert	
Parker, Joel	
Parker, John	
Parker, John Wells	
Parker, Jonathan	

Parker, S.	
Parker, Timothy	
Parker, W.	Springfield Republican 1916
Parker, Willard	
Parker, William Thornton	
Parker, Wiliam	
Parker Family Genealogical Notes	
Parkes, Samuel	
Parkhurst, C. H.	
Parkinson, Richard	photocopy of portion of his journal, 1805
Parkman, Francis	
Parkman, William	
Parmenter, William	
Parris, Martin	
Parrish, Joseph M. D.	
Parrott, William F.	
Parrott family	
Parry, Edward (Sir)	
Parsons, Daniel	
Parsons, Edward S.	deed for pew 1839

Parsons, En.	I
Parsons, Solomon	
Parsons, Theodore	
Parsons, Thomas W.	
Parsons, Usher	
Parsons, William	
Parsons, William W.	
Parton, James	
Parton, John	
Partridge, Ralph	
Partridge, William	
Partridge, William Ordway	
Patents	
Patten, Matthew	
Patten, Nathaniel	
Patterson, Daniel	
Patterson, William J.	
Paul, Moses	
Paulding, J. K.	
Payne, John Howard	

Payne, William	
Payson	
Peabody, Nathaniel	
Peacock, James	
Peak, John	
Peale, Rembrant	
Pearce, J. A.	
Pearson, Charles William	
Pearson, J.	
Pearson family	
Peck, John H.	
Peck, Samuel Minturn	
Peck, Thomas B.	
Pedersen--the Chévalier de	
Peel, Sir Robert	
Peirce, Benjamin	
Peirce, D.	
Peirce, Nathaniel	
Peirce, O. B.	Book of accounts, Chelmsford MA 1763-1773, 1781
Peirce, Samuel	

Peirce, William	
Pelham, Henry	
Pelham, William	
Pelham, MA	
(French document)	
Pell, John L. E.	
Pelletreau, William	
Pema & Tillinghast	
Pemberton, Ebenezer	
Pendleton, Ellen F.	
Pendleton, Judge Nath	
Penmanship	4 mss. William Penniman, including eulogy 1840s
Penn, John	
Penniman Family	
Penny, Virginia	
Pepperrell, Sir William	
Perez, Andres Aenas	
Perham, Sidney	
Perkins, A. & Joseph	
Perkins, Dr. Abraham	

Perkins, A.	
Perkins, Frederic B.	
Perkins, Jacob	
Perkins, J. Deming	
Perkins, Luke	
Perkins, Mary	
Perkins, Samuel	
Perley, Sidney	
Perrauet, J.	
Perrin, E. W.	
Perrin, Horatio	
Perry, Alfred T.	
Perry, Bliss	
Perry, Eleazer	
Perry, Mathew Calbraith	
Perry, Michael	
Perry, Nathan	
Perry, Nora	
Perry, Samuel Jr.	
Perry, William Stevens	

Person, Simon	
Peru	
Peters, John Samuel	
Peters, Samuel	
Petford, Peter	
Pettit, Robert	
Peyton, Francis M.	
Pheasant, Mary	
Phelps, Austin	
Phelps, Charles	
Phelps, Charles P.	
Phelps, Elizabeth Stuart	
Phelps, Oliver	
Phelps, W. L.	e.g., embossed revenue stamped papers, early stamps on envelopes,
Phi Beta Kappa	
Philately in AAS mss.	
Philbrook, Harvey	
Philippines	
Phillips	
Phillips, Eleazer	

Phillips, George	
Phillips, Henry W.	
Phillips, Ivers	
Phillips, John	
Phillips, J. S.	
Phillips, M. D.	
Phillips, Mary E.	
Phillips, S.	
Phillips, S. C.	
Phillips, Stephen H.	
Phillips, Stephen W.	
Phillips, William P.	
Phillips Academy	
Phrenological Character	
Physics	
Pichon	
Pickard, Henry	
Pickard, Samuel T.	
Pickering, John	
Pickering, Timothy	

Pickering, William	
Pickett, J. C.	
Pidgin, Charles Felton	
Pierce, Franklin	
Pierce, Col. Frederick C.	
Pierce, George	
Pierce, Henry B.	
Pierce, John	
Pierce, Marshall	
Pierpont, William H.	
Pike, Richard	
Pike, Willard	
Pincheon, William	
Pineo, Dan	
Pinkham, Silas	
Pinkney, William	
Pitkin, Elisha	
Pitkin, Theodore	
Pittee, William	
Pittsburg, NH	

Pittsburg, PA	
Plainfield, MA	
Plaistow, NH	
Platt, Jonas	letters to Sen. Nahum Parker re: his appointments, 1809-1816
Ploughboy, Barque	
Plumer, William	
Plymouth, CT--Hartford Female Society	
Plymouth, MA	
Plymouth, NH	
Poe, Edgar A.	
Poe, John P. & Sons	handwritten sheet with clippings c1853
Poinsett	
Political satire	
Polk, A. L.	
Polk, James K.	
Polley, Elnathan	
Pomeroy, Jesse	
Pomeroy, Simeon	
Pond, John F.	
Ponzi, Charles	

Poole, William F.	
Poor, Enoch	
Poor, John A .	
Poore, Benjamin Perley	
Pope, Rev. Augustus R.	
Popham Colony	
Porter, David D.	
Porter, Eleazar	
Porter, Huntington	
Porter, Jonathan	
Porter, Mrs. M. L.	
Porter, Peter B.	
Porter, Truman	
Portland, ME	
Portland Advertiser	
Porto Rico	
Portsmouth, NH	
Portsmouth NH Methodist Episcopal Sabbath School	School regulations, c1825-45
Pothier, Adam J.	
Potter, Albert K.	

Potter, Chandler E.	
Potter, Jesse	
Potter, William H.	
Potter, William (genealogy)	
Potts, William John	
Powell, L. M.	
Power, Rev. John J.	
Powrs, Edward	
Powers, J. E.	esp. re: Yellowstone National Park, 1876-1909
Powers, Peter	
Prang : L. Prang & Co., publishers	verifying Pratt's ship entered port of Cap Francais
Pratt, Charles E.	
Pratt, Captain	
Pratt, Emma A.	
Pratt, J. & Earle	
Pratt, John	
Pratt, Joseph	
Pratt, S.	
Pride, Armistead S.	invoices, 1807-1828
Prince Society (Boston)	

Printers, New York City	19th century re: prohibition in state of Maine
Proctor, Edna Dean	
Prohibition affidavits, Maine	
Protestant Episcopal Church in USA	
Prout, William W.	
Prouty, David	
Prouty, Oliver Higgins	
Provincial Government	
Provost, Samuel	
Prudeau, Carlos	
Public Opinion	
Punchard, George	
Putnam-Judge	
Putnam, Charles	
Putnam, Elisha	
Putnam, Elizabeth	
Putnam, George	
Putnam, G. P.	1833 appointment as judge, Worcester MA. Sent to Putnam in Sutton MA
Putnam, Herbert	
Putnam, Israel	

Putnam, J.	
Putnam, Reuben	
Putnam, Samuel H.	
Putnam, William L.	
Pynchon, Stephen	
Pynchon, William	
Quaker Marriage	1795
Quarles	
Quartermaster receipts	
Quebec	
Quincy, Edmund	
Quincy, Edward	
Quinsidiamond Paper Mills Co.	
Quint, Rev. Alonzo H.	
Rae, Sir William	
Raglan, Lord	
Rainals, John	
Ralph, Julian	
Ramirez, Don José Fernando	
Ramsay, Alexander	

Rand, G. B.	
Rand, Isaac	
Randall	
Randall, A. G.	
Randall, Theopolis	
Randolph, E. L. F.	
Randolph, John	
Randolph, Richard	
Rankin, Jeannette	
Rankin, Wellington D.	
Rantoul	
Rasin, Ann	
Rawson, Edward	
Raymond, J. T.	
Raymond, M. D.	
Raymond & Estabrook	
Raynal, William Thomas	
Read, Charles	
Read, George	
Read, H.	

Read, Isaac G.	
Read, Martha	
Read, Mary	
Read, Thomas	
Reading, MA	
Receipts (formulae)	
Redfield, Isaac	
Redpath, James	
Redwood Library	
Reed, Ebenezer	
Reed, Francis E.	
Reed, Isaac G.	
Reed, John	
Reed, Joseph	
Reed, Newton C.	
Reed, Wayne	
Reed, William	
Reed, William B.	
Reed & Co.	
Reed & Gardner Gen. Store	

Reid, George	
Reid, Whitelaw	
Reilly, P. Harvard	
Reinagle, Alexander	
Religion, Notes on	
Religious Essays	
Remsen, Abraham	
Republican O. Convention	
Revere, Edward H. R.	
Revere Beach & Lynn Railroad	
Reynolds, George G.	
Reynolds, Grindall	
Reynolds, Hannah	
Reynolds, Dr. Henry A.	
Reynolds, John	
Rhees, William J.	
Rhett, Sarah	
Rhode Island	
Rhodes, James Ford	
Rich, Isaac B.	

Richards, Fred E.	
Richards, Giles	
Richards, Rev. William	
Richardson, A. D.	
Richardson, Abijah	
Richardson, Asa	
Richardson, D. S.	
Richardson, James Jr.	
Richardson, Memorial	
Richardson, Peter	
Richardson, Rebecca	
Richardson, William	
Richardson, William A.	
Richardson (Aunt)	
Richardson family	correspondence, invoices, 19th century
Richmond, Duke of	
Richmondville, NY paper mill	
Ricker, S. A.	
Ricketson, Daniel	
Riddle, George	

Rider family	
Rider, Gideon	
Riggs, Caleb S.	
Ripley, George	
Fitchie, Andrew	
Ritter, Carl	
Rivington, James	letters, photos Boston; some from James Freeman Clarke
Robbins family	
Robbins, Rev. Chandler	
Robbins, Edward H.	
Robbins, Joseph	
Robbins, Sophia Malbone	
Robert College--Istanbul	
Roberts, Albert	
Roberts, Nicholas	
Roberts, William L.	
Robertson, Andrew	
Robertson, J. J.	
Robertson, Wyndham Jr.	
Robie, Samuel account books	Robie, Vermont, 1820-1845, mostly farming

Robins, Thomas	issue, 1829, contains ms. entries (author's corrected proof)
Robinson, C. J.	diary kept by 89-year-old in West Gardiner, ME, 1865-66
Robinson, Daniel (1777-1866)	
Robinson Genealogy	
Robinson, Mrs. Harriet Hanson	photocopy of 1842 indictment against Robinson for pornography, New York City
Robinson, John P.	
Robinson, Henry R.	
Robinson, John S.	
Robinson, Leonard	
Robinson, Sarah	
Robinson, W. H.	
Robson, May	
Roche, James Jeffrey	
Rochefontaine, Stephen	
Rochester, MA	
Rock, John S.	
Rockwell, J.	
Rodman, Daniel	
Rodman, William W.	
Rodney, Thomas	

Rogers family	
Rogers, Alson	
Rogers, Anna B.	Exeter, NH, written in Boston, re: family marriages and deaths
Rogers, Austin L.	
Rogers, Daniel Dennison (1751-1825)	
Rogers, George	
Rogers, J.	
Rogers, J. S. & Co.	
Rogers, James	
Rogers, Mrs. James	
Rogers, Capt. James S.	
Rogers, John	
Rogers, Nathaniel	
Rogers, W. E. P.	
Rogers, W. J.	
Rolfe, W. J.	
Rogers, William B.	
Rogers, Mrs. William O.	
Roome, Will	
Roosevelt, Franklin D.	

Root, David	
Root, Elihu	
Roper, Albert D.	
Roper, --	
Ropes, J. H.	
Rose, NY	
Rosewell, Joseph & Co.	
Ross, George	
Ross, Capt. John	
Rowan, John	letter to E. Baker, 1862, concerning his horse. N.H. Volunteers, 14th Regiment
Rowe family	
Rowe, E.T.	
Rowe, L. S.	
Rowlandson	
Rowley Village	
Rowson, Susanna	
Roy family	
Royal, Henry W.	
Royall, Joseph	
Royalston, MA	

Rugg, Arthur Prentice	
Ruggles, Benjamin	
Ruggles, Tim	
Ruggles, Timothy	
Rundle, Daniel	
Ruppaner, Dr.	
Rush, Benjamin	
Rush, Richard	
Russell, Arthur	rebuilding of Congregational Church in Freeport, ME
Russell, Benjamin	
Russell, Chambers	
Russell, Daniel	
Russell, E. Harlow	
Russell, Edward	
Russell, I. B.	
Russell, Irwin	
Russell, J. R.	
Russell, James	
Russell, Lord John	
Russell, John E.	

Russell, Mrs. John E.	
Russell, Jonathan	
Russell, Thomas	
Russell, William	
Russell, William E.	
Sabin, Ruth M.	
Sabine, Col.	
Sabine, Lorenzo	
Saco, ME	
Sainsbury, W. Noel	
St. Andrew's Lodge	
St. Christopher	
St. Clair, Arthur	
St. Louis Bar	
St. Medard, Dr.	
Sala, George Augustus	
Salem, MA	of Holy Bible listing genealogical entries, 1786-1968
Salem Packett	,
Salisbury and Putnam genealogy	
Salisbury Tennis Club	

Saltonstall, Leverett	
Saltonstall, W. L.	
Sampson, Deborah	
San Domingo	
San Francisco Daily Herald	comment re: Democratic nominee, 1852
Sandisfield, MA	
Sands, Abby	
Sands, Benjamin	Metamorphoses, or transformation of pictures,1804
Sandwich, MA	
Sanford, Alpheus	
Sanford, Charles E.	
Songster, Margaret Elizabeth	
Santayana, George	
Sargent family	
Sargent, Aaron Augustus, 1827-1887	
Sargent, Daniel Jr.	
Sargent, Digory	
Sargent, Emma W.	
Sargent, Epes	
Sargent, Frederick LeRoy	

Sargent, G. P.	
Sargent, John G.	
Sargent, Joseph	
Sargent, L. M.	
Sargent, Paul Dudley	
Sargent, Winthrop	
Sargent, W.	
Sartell, Nathaniel	
Saunders, Rolfe S.	
Savage, Edward	
Savage, Edward Jr.	
Savage, Elizabeth	
Savage, James	
Savage, John	
Savage, Joseph L.	
Savage, Samuel Phillips	
Savage, Thomas & family	
Saw Mill	
Sawtelle, Gen. E. G.	
Sawyer, Aaron	

Saxe, John G.	
Saybrook	
Sayles	
Scammon, T.	
Scammon	
Scarborough, ME	
Schenck family	
Schenectady, NY	
Schieffelin	
Schindler	
Schlater, William H.	
Schoolcraft, Henry R.	
Schouder, William	
Schraeder, Francis	
Schroeppel, NY	
Schuyler, M.	
Scituate Sight House	
Scofield, Sylvanus	
Schollard, Clinton	land deed, 1792, for sale of land to Saban Aldrich, Bellingham MA
Scotland	

Scott, Samuel	
Scott vs. Deacon & Peterson, Publishers	
Scott, Charles A.	misc. mss., 1753-1833: composition book, diary, account book, carpentry
Scott, Eliz.	
Sawyer Family	
Scott, James Brown	
Scott, Le. Gen. Winfield	
Scribner, Charles & Sons	
Scudder, H. E.	
Sea Disaster	
Seamans--Elder Job	
Searle, James	
Sears, B.	
Sears, David	
Sears, E. H.	
Seaton, W. W.	
Seaver, Benjamin	
Seaver, N.	
Seaver, S. W.	
Sedgwick, Catharine Marie	

Sedgwick, H. D.	
Sedgwick, Theodore	
Seelye, Julius H.	
Selden, S. H.	
Selkirk, Earle of	
Sennott, George	
Sergeant, Digory	
Sergeant, John & Eli	
Sergeant, John	
Sessions, George	
Sever, William	
Severance	
Severy, Caleb	
Sewall, David	
Sewall, John	
Sewall, Jonathan Michell	
Sewall, S.	
Sewall, S. E.	
Sewall, Samuel	
Seward, Anna	

Seward, William H.	
Seybolt, R. F.	
Seymons, Horatio	
Shaff, Philip	
Shailer, Hezekiah	
Shakers	
Shaker church	
Shallys, Francis	
Shapley, J. S.	
Shapleigh, William	
Sharpas, William	
Sharpe	
Shattuck, George C.	
Shaw--folder	
1. Shaw, Benjamin	
2. Shaw, Edgar D.	
3. Shaw, G. B.	
4. Shaw, J. A.	
5. Shaw, Josephine	
6. Shaw, Lenuel	

7. Shaw, Leslie M.	
8. Shaw, Robert G.	
9. Shaw, Samuel	
Sheaf, Sampson	
Shearer, W. J.	
Shed, Henry P.	
Shed, Joseph	
Shedd, W. G. T.	
Sheffield, James R.	
Shelburne, MA	
Shelden, Frederick	
Shelewall, J.	
Shelley, Percy	
Shepard, C. M.	
Shepard, Michael	hand-printed Sister's Gift
Shepard, Stillman	j
Shepard, Thomas	
Shepard, William	
Shepardson Genealogy	
Sheppard, John H.	

Sherburn, MA	
Sherburne, Col. Henry	
Sheridan, Jake M.	
Sheridan, Gen. Philip H.	
Sherman, Benjamin M.	
Sherman, Byron	
Sherman, Rev. John	
Sherman, R. M.	
Sherman, Roger	
Sherman, Gen. W. T.	
Sherman, William	
Sherrill	
Sherrill, Samuel	
Sherwood, Mary Neal	
Shillaber, B. P.	
Shields Genealogy	
Ship Building	
Shippen, Edward	
Shippen, William	
Ships' Payers	

Shirley, William	
Shiverick, Samuel	2 land surveys on one sheet , William Thomas, c1720
Sholes, Christopher Lathan	
Shrewsbury MA	
Shuckford, G. W.	
Shumans, Robert	
Shurtleff, Nathaniel B.	
Shurtleff, S. A.	
Sibley, Frank P.	
Sibley, Timothy	
Sidney, Earl of Godolphin	
Siebert, F. S.	
Sigourney, Charles	
Sigourney, Lydia H.	
Silk Worm	
Silliman, Benjamin	
Silliman, Benjamin Jr. & Dana, James D.	
Silsbee, Nathaniel	
Silsbry, --	
Silver	

Simmons, C. W. & Son	
Simmons, James M.	
Simmons, Mary V.	
Simmons, William	
Simpson, Rev. A. B.	
Simpson, Robert	
Simpson, William	
Sisson	
Sitgreaver (?), John	
Sitting Bull	
Skinner, Otis	
Skinner, Thomas Harvey	
Skinner, Tompson J.	
Skinner, William	
Skipwith, Fulwar	
Skirm, Charles H.	
Slack, Charles W.	
Slanker, James A.	
Slater, Mrs. Horatio	
Slater, Peter family	

Sloan, James	
Slocum, Joshua	
Slosson, William	
Slasson & Schell	
Small, Ervin	
Smethurst, G.	
Smith family reunion	
Smith, Abraham	
Smith, Admiral	
Smith, Albert	
Smith, B. A.	
Smith, Charles C.	
Smith, Christopher	Capt. in Revolution. Will, 1815, original in pencil, and copy. New Marlborough MA
Smith, E.	
Smith, Ebenezer	
Smith, Elsworth	
Smith, Frank	
Smith, Frank C.	
Smith, Frank H.	
Smith, George P.	

Smith, Gerrit	
Smith, Godfrey	
Smith, Harry W.	
Smith, Henry	
Smith, Horatio	
Smith, James	
Smith, Jedediah	
Smith, Jeremiah	
Smith, John	
Smith, John Cotton	
Smith, Jonathan Bayard	
Smith, Lloyd P.	
Smith, Matthew Hale	
Smith, Nathaniel	
Smith, O. H.	
Smith, Robert	
Smith, S. F.	
Smith, S. P.	
Smith, S. V. C.	
Smith, Samuel	

Smith, Sylvester	
Smith, Solomon	
Smith, Sydney	
Smith, Thomas	
Smith, Truman	
Smith, Walter	
Smith, William	
Smith, William A.	
Smith & Nicall	
Smithfield, RI	
Smyth, Albert H.	
Snakes	
Snow, Henry	
Snow, Josiah	
Snow, Sarah	
Soldiers in the Civil Service	
Somes, Abraham	
Soren, John	
Soren, S.	
Sonora, Republic of	

South America	
South Berwick, ME	
Southborough, MA	
Southwell, John	
Southwick, S.	
Southwick family	
Spalding, A. P.	
Spalding, George	
Spanish Legation in Washington	
Spanish War	
Sparks, Jared	
Spalding, L.	
Spalding, M. D.	
Spears, --	
Speedwell	
Spelman family deeds	
Spencer, A.	
Spencer, J. A.	
Spencer, John Canfield	
Spencer, Thomas	

Spencer family	
Sphinx	
Spinner, Francis Elias	
Spitzer, A. A.	
Spofford, A. R.	
Spofford, Ernest	
Spofford, Jeremiah	
Spooner, Bathsheba et al.	
Spoone, E. B.	
Spooner, H. T.	
Spooner, Capt. John Jones	
Spooner, Lysander	
Spooner family	
Sprague, A. B. R.	
Sprague, Betsey	
Sprague, Charles	
Sprague, Charles H.	
Sprague, Rev. Edward	
Sprague, Homer B.	
Sprague, Seth Jr.	

Sprague, W. B.	
Spring, Edward A.	
Spring, Gardiner	
Spriner, William M.	
Springfield, MA	
Springfield, Athol & North-Eastern Rail Road Co.	
Stacey, John E.	
Staël, Auguste	
Stage Train	
Stanly, Lideah	
Stanton, Daniel	
Stanton, Edwin M.	
Stanton, H. B.	
Stanton, John	
Stanton, Mrs.	
Staples, C. A.	
Staples, H. B.	
Staples, S. P.	
Staples, Samuel E.	
Staples, W. R.	

Starbutt, George	
Starke, Caleb	
Starke, John	
State Mutual Life Assurance Company of Worcester	
Stearns, Asahel	
Stearns, Cassias C.	
Stearns, Charles	1811 payment for schooling
Stearns, Frank W.	List of scholars, 1811, in 10th Ward
Stearns, G. O.	
Stearns, Mary	
Stearns, William	
Stedman, Joseph	
Stedman, William	
Steele, John	
Steele, Jonathan	
Steele family	
Steer & Hunt	10 letters acknowledging receipt of his Periodical Literature of the U.S., 1871,1874
Steffen, W.	
Steiger, Ernst	
Stephen, Leslie	

Stephens, John Lloyd	
Stephens, William	List of scholars, 1811, in 10th Ward
Sterling, Antonete	
Sterling, MA	
Sterns, E. M.	
Sterns, Henry	
Stetson, T. M.	
Steuben, Frederick William Augustus Henry Ferdinand von	
Stevens, Aaron Fletcher	
Stevens, Edward L.	
Stevens, F. T.	
Stevens, Luther	
Stevens, Richard	
Steward, John	
Steward, William	
Stickney, Charles A.	
Stickney, Joseph	
Stickney, Col. Thomas	
Stiles, Ezra	
Stiles, Jeremiah	

Still, William	
Stillman, Rev. Samuel	
Stills	
Stimson, Lovet	
Stobbs, George R.	
Stobbs family genealogy	
Stockbridge, MA	
Stockton, Richard	
Stockwell, A. C.	
Stockwell, Cyrus	
Stockwell, Evelyn K.	
Stockwell, James W.	
Stone, Harlan	
Stone, Isaac	
Stone, Dr. J. W.	
Stone, John	
Stone, Lucy	
Stone, S.	
Stone, W. J.	
Stone, William	

Stone, William Leete	
Stonington, CT	
Storer, Bellamy	
Storer, D. Humphreys	
Storer, John Parker Boyd	
Storer, Joseph	
Storey, Charles W.	
Storrs, Henry R.	
Story, William	
Stoughton, Wiliam	
Stoughton	
Stotesbury	
Stow, Baron	
Stowe, Luther	
Stowell, William	Harriet Stratton, & misc. accounts, clippings, c1839
Strachey, J. St. Loe	
Stratton, Harriet	
Straw, E. A.	
Strickland, Susanna	
Stringham, Silas H	

Strong, Caleb	
Srong, Elijah	
Strong, Jedediah	
Strong, Josiah	
Strong, J. R.	
Strong, Simon	
Stryker, J.	
Stuart, Jane	
Stuart, William	
Stuckey, Mitchell	
Studham, John	
Stupart, Capt. Alexander	
Sturge, Joseph	
Sturgeon, Robt.	
Sturges, Samuel	
Sturtevant, Capt. Isaac	
Sturtevant, Joshua	
Suffield	
Sullivan, George	
Sullivan, James	

Sullivan, Mark	
Sullivan, William	
Summerall, Charles P.	
Summers, James	
Sumner, Charles P.	
Sumner, David H.	
Sumner, Gen.	
Sumner, James	
Sumner, Increase	
Sumner, J.	
Sumner, Rev. Joseph	
Sunderland, Rev. LaRoy	
Superior Court MA	
Supreme Court	
Surrillez, Joseph	
Sutherland, Jacob	
Sutro G. & S. Mining Co.	
Sutton, MA	
Swain, Rev. Samuel B.	
Swan, Jane	

Swan, William Jr.	
Swan, William H.	
Swansey	
Swansey, Charles L.	
Swansey, William H.	
Sweet, Rev. John D.	
Sweetser, Moses Foster	
Sweetster, Steh	Rewards of merit
Swett, Luther	
Swift, Selena	
Sett, William Gray	
Swift, Ann	
Swift, Frank W. H.	
Swift, Lindsay	
Swift, Rev. William	Rewards of merit
Swords, Stanford & Co.	
Sydney	
Sylvester, Evelina	Rewards of merit
Symond family	
Lion & Jakall Fable	

Taft, B.	
Taft, Bezaleel Jr.	
Taft, Frederic	
Taft, Henry W.	
Taft, Lewis	
Taft, Nahum	
Taft, William Howard	
Tainter, Harvey	
Talbot, William H.	
Talcott, Samuel A.	
Tallmadge, Benjamin	
Tallmadge, Nathaniel Pitcher	
Taney, Roger B.	
Tanyard	
Tappan, Charles	
Tappan, Lewis	
Tarbox, John K.	
Tate, George	land deed, 1755, of Capt. Ebenezer Dean
Tatman, Charles T.	
Tatman, John	

Taunton, MA	
Tay, Archelaus	
Taylor family	
Taylor, Alexander S.	
Taylor, Arthur H.	
Taylor, Bayard	
Taylor, Edward T.	
Taylor, George	
Taylor, James	
Taylor, John Louis	
Taylor, John W.	son of Gen. Robert B. Taylor (1774-1834.) Catalogue of his books, Norfolk, VA, C1850
Taylor, John	
Taylor, William	
Taylor, William E.	
Taylor, William W.	
Tebbets, Theodore	
Tefft, I. K.	delivered in Rockport, 1859. History of Rockport Temperance Movement
Telegram Publishing Co.	genealogy fragment n.d.
Teller, Isaac	
Temperance lecture	

Temple, Rhoda	
Templeton, MA	
Tennessee	
Tenney, Joseph A & Co.	
Tetlow, Helen I.	
Tetlow, John	
Teulon, Edward A.	
Thacher, Francis S.	
Thacher, Peter	
Thacher, Thomas	
Thatcher, James	
Thatcher, L. P. K.	
Thatcher, Samuel	
Thatcher, Stephen	
Thatcher, Thomas	
Thaxter, Celia	
Thaxter, Levi	
Thaxter, Samuel	
Thayer, Caroline M	
Thayer, Edward D.	

Thayer, Ernest L.	
Thayer, G. F.	
Thayer, J. E.	
Thayer, J. F.	
Thayer, J. Henry	
Thayer, William R.	
Theaker, T. C.	
Theisen, Gustav	
Thomas, David	
Thomas, W. W.	
Thomas, William	
Thomas family	student at Harvard College to his mother Serafina Thompson, 1883-1884, 1886-
Thompson, CT	
Thompson, A. E.	
Thompson, Charles Miner (1864-1941)	
Thompson, Charles O.	
Thompson, Ernest Seton	
Thompson, Isaac	
Thompson, J.	
Thompson, James	

Thompson, Jonathan	
Thompson, Joseph P.	
Thompson, Leonard	
Thompson, Maurice	
Thompson, S. Benton	
Thompson, Waddy	
Thompson, William	
Thompson, William C.	
Thompson, W. T.	
Thomson, Charles	
Thoreau, H. D.	
Thorn, Rev. George	
Thorndike	
Thorndike, Augustus	
Thorndike, Israel	
Thornton, J. Wingate	Boston 1854 letter re: genealogy
Thornton, Matthwe	
Thornton Academy	
Thoughts upon the Reality and Source of Human Liberty	
Throop, E. T.	

Thurber, C.	
Thurber, Charles	
Thurston, Edward A.	
Thurston, G. P.	
Thurston, John M.	
Thwing, Nath.	
Tickner, George	
Tileston, John Howard	
Tileston, William	
Tillinghast, C. B.	
Tillinghast, Daniel	
Tillinghast, N.	
Tilletson, PA	
Tilton, Theodore	
Timmins, John	
Timothy, S.	
Tingley, Katherine	
Tioga Rail Road and Coal Co.	
Tisdale, E.	
Tisdale, Elkanah	

Tisdale, Nathan	
Tisdale, W. J.	
Titcomb, Enoch	
Tiverton, RI	
Tobey, E. S.	
Toby, William H.	
Tobin, Thomas William	
Todd, John	
Todd, William C.	
Tomlinson, Gideon	
Tomkins, D. D.	
Tomkins, Daniel D.	
Toppan, Robert Noxon	
Topsfield, MA	
Topsham, NH	
Torrey, Calvin	
Torrey, Harry W.	
Torrey, John	
Torrey, Joseph	
Torrey, Nath.	Revolution. Letter written to James McHenry in Baltimore requesting that he

Torrey, William	
Touro, Abraham	
Tousard, Louis de, Major (1749-1817)	
Town, Ithiel	
Town, Col. Salem	
Towne, Hannah	
Townsend, MA	
Townsend, Penn	
Townsend, Shippie	
Townsend, Thomas S.	
Townsend, Washington	
Towson, Nathan	
Tracy, P. L.	
Tracy, Uriah	
Traill, Robert	
Train, Charles R.	
Train, George Francis	
Trappist	
Trask, Azubah	
Trask, Ezra	

Trask, J.	
Treadwell, Daniel	
Treadwell, Jacob	
Treat, Rev. S. B.	1936 thesis on history of Hampshire Gazette
Trenchard, Edward	
Trescott, John	
Triouleyre, Alice	
Tripp family genealogy	
Trollope, I. A.	
Trollope, Anthony	
Troost, L.	
Troup, Col. Robert	
Trowbridge, Edmund	
Trowbridge, John Townsend	
Trowbridge family genealogy	
Trueworthy, Jeremiah	
Truman, Jonathan	
Trumbull, John	
Truroe, MA	
Trusell, Edward	

Tryon, Moses	
Tuck, Amos	
Tucker, Alanson	
Tucker, Erastus	
Tucker, Henry	
Tucker, John	
Tucker, Luther & Son	
Tucker, Mrs. Polly Stearns	
Tucker, Thomas Tudor	
Tuckerman, Edward (1817-1886)	24 letters, 1839-1871, re: book-related topics
Tuckerman, Frederick	
Tuckerman, H. H.	
Tuckerman, Henry Theodore (1813-1871)	
Tudman, William	
Tufts, Gardiner	
Tupper family	
Tupper, Charles	
Tupper, Edwin L.	
Tupper, George	
Tupper, Jennie	

Tupper, Martin F.	
Tupper, William	
Turner, Alfred T.	
Turner, George K.	
Turner, John	
Turner, Lewis McKenzie	
Tuttle, Charles W.	
Tuttle, H. P.	
Twiggs, Indiana C.	
Tyler, Albert	
Tyler, Edward	
Tyler, Moses Coit	
Tyler, John	
Tyler, Joseph	
Tyler, M. B.	
Tyler, Robert	newspaper postage.3 business letters and a receipt addressed to Jonathan Dunbar of
Tyler, William	
Typewriting	
Tyson Furnace, VT	
Udall, Daniel	

Underwood, John C.	
Union Assembly	
Updike, Wilkins	
Upham, Charles W.	
Upham, Chester	
Upham, Jabez	
Upham, Joel W.	
Upham, Joseph B.	
Upham, William P.	
Upshur, A. P.	
Upton, MA	
Usher, Hezciah	
Usher, James	
Underwood, Nathan	
United States Congress	
Uxbridge, MA	
Vechlen Waring Co.	1921 letter/poster Plimoth Plantation
Vaill, Edward W.	
Valentine, E. (Dr.)	
Van Alen, John E.	

Van Anburgh	
Van Auden, Charles E.	
Van Berchel, Francis P.	
Van Buren, A.L.	
Van Buren, John	
Vandenburg, Pornelious	
Vandenhoff, George	
Van der kemp, Francis Adrian	Van Buren as governor of NY granting Wreck Masters status
Vanderbilt, W. H.	
Vanderlyn, J.	
Van Buren, Martin	
Van Doren, Maria	
Van Dyke, Henry J.	
Van Dyke, John C.	
Van Ness, Cornelius Peter	
Van Ness, William W.	
Van Rensselaer, Henry	
Van Rensselaer, J. Rutsen	
Van Rensselaer, Solomon	
Van Rensselaer, Stephen	

Van Staphorst	
Van Vechten, Abraham	
Van Vort	
Van Wyck, Charles Henry	
Van Zandt, Charles	
Vane, Henry	
Varick, Richard	
Varnum, Joseph B.	
Vartron, E. D.	
Vasliti	
Vassell, Irving S. 1840-1865	
Vaughan, Charles R.	
Vaughan, George	
Vaughan, John	
Veazey, Thomas W.	
Vedder, Elihu	
Vergoose, Isaac & Elizabeth	
Vermont	
Verot, Augustine	
Vessels, Table of Life	

Viereck, George Sylvester	
Vignoles, Charles	
Villain	
Vinton, Alexander H.	
Vinton, George A.	
Vinton, John Adams	
Virginia	
Visscher, Matthew	
Voorheis, John S.	
Vose, Edward J.	
Vose, Thomas	
Voynick, W. M.	
Waddington, John	
Waddy, J. R.	
Wade, Ebenezer	
Wade, W.	
Wade, Winthrop	
Wadsworth, Ebenezer	
Wadsworth, Eliot	
Waggaman, Thomas E.	

Wagner, P.	
Waite, Stephen	
Wakefield, A. G.	
Wakefield, MA	
Walbridge, Ames	
Walbridge, Porter	
Walden, John	
Waldo, Wilkes	
Waldoborough, MA	
Walker, Amasa	
Walker, Asa	
Walker, Benjamin	
Walker, Elisha et al	
Walker, Francis A.	
Walker, James	
Walker, John	
Walker, Joseph Henry	
Walker, Prince	
Walker, Robert J.	
Walker, Samuel A.	

Walker, William	
Walker, William P.	
Walker, Williston	
Walker Ice Co.	
Walker, Genealogical Note	
Wallace, Sir James	
Wallace, James S.	
Wallace, John Williams	
Wallace, Royal	
Wallace, Samuel J.	
Wallcut, Thomas	
Walley, C. W.	
Walley, John	
Walley, Samuel H.	
Walley, Thomas	
Wallingford (ut.) standard	
Walsh, David I.	
Walsh, John	
Walsh, Robert J.	
Walthom, MA	

Ward, Aaron	
Ward, Ebenezer	
Ward, Elizabeth	
Ward, George	
Ward, James Herman	
Ward, John	
Ward, Joshua	
Ward, Richard	
Ward, Samuel	
Ward, MA	
Warden, Samuel	
Wardner, Y. E.	
Wardwell, Frances	
Ware, Frederick W.	
Ware, H. Jr.	
Ware, Rev. Henry	
Ware, John F. W.	
Ware, Nathaniel	
Ware, MA	
Warfield, Samuel R.	

Warner, Anna	
Warner, Charles Dudley	
Warner, Nathan	
Warner, Oliver	
Warner, William	
Warren, Amanda	
Warren, C. H.	
Warren, Caroline M.	
Warren, Isaac	
Warren, James	
Warren, John L.	
Warren, Joseph	
Warren, Peter	
Warren, W. D.	
Warren & Blanchard	
Warren, RI	
Warren--records	
Warrington	
Warwick, RI	
Warwick Races	

Washburn, A. H.	
Washburn, I. Jr.	
Washburn, Nathan	
Washington, Booker T.	
Washington, Bushrod	
Washington Elm	
Washington, George	
Washington Art Association	
Washington Bridge Co.	
Washington Co. (NY)	
Washington D. C.	
Wasson, D. A.	
Waterford, ME	
Waterford, MA	
Waterhouse, Benjamin	photocopy of business letter from Millbury MA to Joseph Robbins in Chicago
Waterman, Daniel	
Waterman, John	
Waters, Asa	
Waters, T. Frank	
Watkins, George T.	Corthell in Thomaston ME re: dealings in paper

Watkins, Phineas	
Watkins, T.	
Watson, C.E.	
Watson, C. Lytton	
Watson, Edwin C.	
Watson, John L.	
Watson, William	
Watts, Isaac	
Wayne Co., NY	
Wayland, Francis	
Webb, C. H.	
Webb, George	
Webb, James D.	
Webb, Joseph	
Webb, Thomas H.	
Webster, Babil	
Webster, Charles R.	
Webster, Ellen	
Webster, F. G.	
Webster, Fletcher	

Webster, Horace	
Webster, J. Palmer	
Webster, Redford	
Wedgworth, W. E.	
Weeks, John W.	
Weems, M. L.	
Weiss, Sarah F.	
Welch, A.	
Welch, Samuel	placing an editor in charge of a new newspaper, possibly Amos Tappan.
Weld, Ezra Waldo	
Weld, Rev. Thomas	
Weld, W.	Gideon Welles, n.d. Appears to be election results?
Wellington, Duke of	
Wellman, James	
Welles, Gideon	
Wells, Carolyn	
Wells, Dana	
Wells, Daniel	
Wells, Kate Gannett	
Wells, S. S.	

Wells, Theodore	
Wells, W. T.	
Welmore, C. & Co.	
Welsh, Thomas	
Wentworth, Benning	
Wentworth, H.	
Wentworth, Sir John	
Wentworth, John	
Wentworth, Joshua	
Wentworth, Thomas	
Wemyss, Francis C.	
Wendell, N. H.	
Wendell, Jacon John	
Wenham,	
Wenham Medical Society	
Wessan, Franklin	
West, Benjamin	
West, James L.	
West, Roy O.	
Westbrook, Thomas	

West Boylston, MA	
West Cambridge, MA	
Western MA	
Western Island lock--Navigation co.	
Western Rail Road	
Westford, MA	
West Hoosuck, MA	
Westinghouse, G.	
Westminster, MA	
Weston, MA	
Weston, John B.	
Wetherell family	
Wetherell, John	
Wetherell, John W.	
Wethersfield, CT	
Wetmore, J.	
Weyman, William	
Wharton, Samuel	
Wheatland, Henry	
Wheaton, Labab	

Wheeler, George W.	
Wheeler, Joseph	
Wheeler, Meophilus	
Wheeler, N.	
Wheeler, Tho	
Wheelock, Clarendon	
Wheelock, John	
Wheelwright, Edward	
Wheelwright, John et al	
Wheelwright, John T.	
Wheildon, William W.	
Whig Festival	
Whipl, Edward	
Whipple, B.	
Whipple, Charles	
Whipple, Jeremiah	
Whipple, Job.	
Whipple, John A.	
Whipple, Joseph	
Whipple, Liberty	

Whipple, Mary	
Whipple, Thomas	
Whipple, W. H.	
Whipple, William J.	
Whitcomb family	
White family	
White, Benjamin	
White, D. A.	
White, Eliza Orne	
White & Conant	
White, Henry	
White, James	
White, John	
White, P.	
White, Richard Grant	
White, Robert	
White, Timothy	
White, William Charles	
White, William P.	
Whitefield, George	

Whitefield, S. A.	Grafton Centre School, 1840-41, and N.E. School, 1844-45. Also, page from account
Whitehead, W. A.	
Whiting, Charles B.	
Whiting, Nathaniel	
Whitman, Ezekiel Cheever	
Whitman, Zachariah G.	
Whitmarsh, Thomas	
Whitmore, Ephraim	
Whitmore, W. H.	
Whitney, Aaron	
Whitney, Adeline D. T.	
Whitney, Anne	
Whitney, Benjamin	
Whitney, Camilla L.	
Whitney, Leonard	
Whitney, Phineas	
Whitney, Samuel	
Whitney, William	
Whitney genealogy	
Whittemore, Clark	

Whittemore Herald	
Whittemore, William	
Whittemore, John	
Whittredge, William	
Wickliffe, Robert Jr.	
Wight, D. S.	
Wight, J. G.	
Wilber family	
Wilberforce, William	
Wilbraham, MA	
Wilcox, Ella Wheeler	
Wild & Band	
Wilde, R. H.	
Wilde, Samuel S.	
Wilder, Daniel	
Wilder, Dorance	
Wilder, James H.	
Wilder, Marshall P.	business items, one signed by Christopher Columbus Baldwin, 1832. Appointment as
Wiley, William T.	letter, 1830, send to a friend from office of Emory Washburn
Wilkins, Mary E.	

Wilkinson, William	
Willard, J.	
Willard, Joseph	trades, including lists of books sold, early 1800s
Willey, Calvin	
Williams, B. W.	
Williams & Hopkins	
Williams, Charles Richard	
Williams, E.	
Williams, Eleazer	
Williams, Ephraim	
Williams, George Washington	
Williams, H.	
Williams, J.	
Williams, Jeremiah	
Williams, John	
Williams, John Chandler	
Williams, John Joseph	
Williams, John M.	
Williams, Jonathan Hr.	
Williams, Nathan	

Williams, Nathaniel	
Williams, Obadiah	
Williams, S. Wells	
Williams, Samuel	
Williams, Thomas	
Williams, Thomas Jr.	
Williams, Thomas Scott	
Williams, W.	
Williamson, J.	
Williamson, M. A.	
Willis (Wyllys) family	
Willis, Edward J.	
Willis, Nathaniel	
Willis, W.	
Williston, Susanna	
Willmarth, H. B.	
Willson	
Wilmot, Robert D.	
Wilson family	
Wilson, Henry	

Wilson, J. Ormond	
Wilson, Jas. Grant	
Wilson, Jas. H.	
Wilson, John	
Wilson, R. P. C.	
Wilson, Woodrow	
Windham, ME	
Windom, William	
Windships, G. B.	
Windsor Records	
Windsor, CT	
Wines, Walter B.	
Winship, A. E.	
Winslow, Catherine A.	
Winslow, Comfort	
Winslow, E. N.	
Winslow, Edward	
Winslow, John	
Winslow, Joshua	
Wintersmith, R. C.	

Winter Club of Worcester	Winter Club of Worcester MA Material
Winthrop, Grenville T.	
Winthrop, James	
Winthrop, John	
Winthrop, John Temple	
Winthrop, R. C. Jr.	
Winthrop, Samuel	
Winthrop, Thomas S.	
Wire mill	
Wirt, William	
Wister, Owen	England, granting Elizabeth Shill Laight tenantry by last will of her father
Witchcraft at Salem 1692-1696	detailing two decisions by Mass. Governor's Council and General Court: any
Witherspoon, John	
Withington Manor, England	
Witt, Oliver	
Witten family	
Wolcott, Frederick	
Wolcott, Henry	
Wolcott, Oliver	
Wolcott, Roger	

Wolcott, Capt. William	
Walcott, NY	
Women's Loyal National League	
Wood, Abiel	
Wood, Abraham	
Wood, Barnabas	
Wood, Enoch	
Wood, Francis	
Wood, John M.	
Wood, S. Tomas	
Wood genealogy	
Wood, Batelle & Co.	
Woodberge, John	
Woodbery, William	
Woodbury, Benjamin	
Woodbury, Charles Levi	
Woodbury, Levi	
Woodbury, Lucy	
Woodhouse, Daniel	
Woodman, Joseph H.	

Woodruff, William S.	
Woods, Leonard	
Woods, Samuel F.	
Woodstock, CT	
Woodward, Ebenezer	
Wool	
Wool, Gen. John E.	of Haverhill MA, to his cousin Sarah in Worcester. Describes city and its people,
Worcester, John Emerson	1751-1788 jail records, committee reports, list of prisoners, petitions
Worcester, England	1762, found after 1953 Hurricane. Includes deeds of John Prescott of Lancaster,
Worcester MA	
Worcester MA jail records	
Worcester County MA	
Workman, William	
Worth, Gen. W. J.	
Worthington, John W.	
Worthington Turnpike Corp.	
Wreck-Masters, Robert Carman	
Wren, Thomas	
Wrentham	
Wright, --	

Wright, E. Jr.	
Wright, Edward	
Wright, Elizur	
Wright, George L.	
Wright, Gen. H. G.	
Wright, James (genealogy)	
Wright, Jacob	book of receipts, 1731-1818
Wright, John	
Wright, Josiah	
Wrightes, Silas Jr.	
Wyatt, Thomas, naturalist	Millington at William & Mary College re: Wyatt's health and his description of his
Wyland, Rev. Benjamin F.	
Wyllys family (see Willis)	
Wyman, Horace	
Wynkoop, Cornelius C.	
Yale College	
Yarmouth, MA	
Yates, Francis	
Yates, John Van Ness	
Yates, Peter W.	

Yeaton, John	
Yeats, B. W.	
Yellowstone National Park	
Yorke, I.	
Youmans, E. L.	
Young, Alexander	
Young, Brigham	
Young, Ebenezer	
Young, John F.	
Young, William	
Young genealogy	
Youngman, William S.	
Youngs, Thomas	
Zenger, John Peter	
Zenger, Peter	
Zerrahn, Carl G.	