

Bibliography

Without full knowledge of all books, documents and records consulted by the author, only those which the editor reasonably assumes to be authentic are listed. The editor includes his own references.

Many of the books and pamphlets are in the "Phillips Collection", now the property of the Fall River Historical Society.

- ADAMS, EDWARD S. See Fall River Historical Society.
- ADAMS, JAMES TRUSLOW. "The Founding of New England." Boston, 1926. "Revolutionary New England." Boston, 1923.
- ADJUTANT GENERAL'S OFFICE. "Records of Massachusetts Militia in the War of 1812-'14."
- ALLEN, MRS. RODOLPHUS. See Fall River Historical Society.
- ARMSTRONG, W. W. "Fall River: An Historical Sketch of Her Industry, Progress, and Improvement, Compiled from Authentic and Official Sources."
- BABCOCK, WILLIAM H. "Early Norse Visits to North America." Smithsonian Miscellaneous Collections, Vol. 59, No. 19. Washington, 1913.
- BACON, EDGAR MAYHEW. "Narragansett Bay, Its Historic and Romantic Associations and Picturesque Setting." New York, 1904.
- BAKER, VIRGINIA. "Massasoit's Town Sowams in Pokanoket." Warren, 1904.
- BANKS, CHARLES EDWARD. "The Winthrop Fleet of 1630." Boston, 1930.
- BARBER, JOHN W. "Historical Collections,—being a general collection of interesting facts, traditions, biographical sketches, anecdotes, etc., relating to the Antiquities of Every Town in Massachusetts, with Geographical Descriptions, Illustrated by 200 engravings." Worcester, 1841.
- BAYLES, RICHARD M. (Editor). "History of Newport County, Rhode Island from the Year 1638 to the Year 1887. New York, 1888.
- BEER, GEORGE LOUIS. "Bristol Colony Policy. 1754-1765." New York, 1933. "The Old Colonial System. 1660-1754." New York, 1933. "Origin of the British Colonial System, 1578-1660." New York, 1933.
- BENTON, LEWIS H. See Fall River Historical Society.
- BERRY, JOHN STETSON. "History of Massachusetts." Vol. I, Colonial Period. Vol. II, Provincial. Vol. III, Commonwealth. Boston, 1855, 1856, 1857.
- BICKNELL, THOMAS W. "The History of the State of Rhode Island and Providence Plantations." Am. Hist. Soc., New York, 1920. "Dr. John Clark, Story of The Founder of the First Free Commonwealth of the World." Providence, 1915.
- BLAXLAND, G. CUTHBERT. "Mayflower Essays on The Story of the Pilgrim Fathers, as Told in Gov. Bradford's Ms." Philadelphia, 1896.
- BLODGETT, WILLIAM H. "Causes of the Financial Breakdown of the Local Government of Fall River, Massachusetts, and Means Taken by Massachusetts to Re-establish the Finances of that City." Connecticut, Taxation Document No. 255. Hartford, 1933.
- BODGE, GEORGE MADISON. "Soldiers in King Philip's War with a Concise History of the Indian Wars of New England from 1620-1677." Leominster, 1895.

- BOLTON, CHARLES KNOWLES.** "The Real Founders of New England, Stories of Their Life Along the Coast." Boston, 1929.
- BORDEN, ALANSON.** "Our County and Its People: A Descriptive and Biographical Record of Bristol County, Massachusetts." Boston, 1899.
- BORDEN, PHILIP D.** See Fall River Historical Society.
- BRADFORD, WILLIAM.** "History of Plymouth Plantation, 1620-1647." Massachusetts Historical Society, 1912.
- BRAYTON, ALICE.** An illustrated article on "The Gardens of Fall River" in "Gardens of Colony and State." Pages 244, 250. Garden Club of America, New York, 1931. See also Fall River Historical Society.
- BRAYTON, ELIZABETH HITCHCOCK.** "The Brayton Homestead, 1714-1914." Fall River, 1914.
- BRAYTON, ISRAEL.** See Fall River Historical Society.
- BRAYTON, JOHN S.** "Brown University Alumni of Fall River, Massachusetts." A paper read before the Sons of Brown University in Fall River and vicinity, February 10, 1888. Historical address: "The Proceedings and Addresses at the Dedication of the Town Hall in Swansea, Massachusetts, 1892."
- BRAYTON, PATIENCE.** "A Short Account of the Religious Labors of Patience Brayton Late of Swansea, in the State of Massachusetts, Mostly Selected from Her Own Minutes." New Bedford, 1801.
- BREVORT, J. C.** "Verrazano the Navigator or Notes on Giovanni Da Verrazano and on a Planisphere of 1529, Illustrating His American Voyage 1524." New York, 1874.
- BRIGHAM, CLARENCE, Editor.** "The Early Records of the Town of Portsmouth." Providence, 1901.
- BRITT, ALBERT.** "Great Indian Chiefs. A Study of Indian Leaders in the 200 Years Struggle to Stop the White Advance." New York, 1938. "Celebration of the Two-Hundredth Anniversary of the Incorporation of Bridgewater, Mass., at West Bridgewater, June 3, 1856." Boston, 1856. "Centenary of the Fall River Savings Bank 1828-1929." Boston, 1929.
- BUCKNELL, THOMAS W.** "Sowams with Ancient Records of Sowams and Parts Adjacent." New Haven, 1908.
- BURRELL, THOMAS R.** See Fall River Historical Society.
- CHAPIN, HOWARD M.** "Indian Graves in Rhode Island." R. I. Hist. Col. Jan. 1927. "Sachems of the Narragansetts." R. I. Hist. Soc. 1931.
- CHEEVER, GEORGE B.** "Journal of the Pilgrims at Plymouth in New England, in 1620." New York, 1848.
- CHURCH, THOMAS.** "The History of King Philip's War, Commonly Called The Great Indian War, of 1675 and 1676." (Numerous notes appended by S. G. Drake.) Exeter, N. H., 1829.
- COCKBURN, JAMES.** "A Review of the General and Particular Causes which have produced the late Disorder and Divisions in the Yearly Meeting of Friends." Philadelphia, 1829.
- COCKSHOTT, WINNIFRED.** "The Pilgrim Fathers, Their Church and Colony." New York, 1909.
- COOK, ALBION C.** "The Early Years of Tiverton." in Historical edition of Tiverton, Rhode Island Tercentenary, 1636-1936. See also Fall River Historical Society.
- COVELL, WILLIAM KING.** "Steamboats on Narragansett Bay." Bul. Newport Historical Society, January, 1934.

- CRAPO, WILLIAM W. "Memoirs of John S. Brayton." Proc. Mass. Hist. Soc., Boston, 1906.
- CRAWFORD, MARY CAROLINE. "In the Days of the Pilgrim Fathers." New York, 1920. "Romance of Old New England Churches." Boston, 1903. "Social Life in Old New England." Boston, 1914.
- CROSBY, S. S. "Early Coins of America." Boston, 1875.
- DAVIS, WILLIAM T. "Ancient Landmarks of Plymouth." Boston, 1899. "History of the Judiciary of Massachusetts." Boston, 1900.
- DAVOL, CHARLES D. See Fall River Historical Society.
- DELABARRE, EDMUND B. "Alleged Runic Inscriptions in Rhode Island." R. I. Historical Soc. Col., April, 1935. "Dighton Rock—A Study of the Written Rocks of New England." New York, 1928.
- DOW, GEORGE F. AND EDMONDS, JOHN H. "The Pirates of the New England Coast 1630-1730." Marine Research Soc., Salem, 1923.
- DRAKE, SAMUEL G. "Book of the Indians of North America. Biography and History Comprising a General Account of them." Boston, 1834. "Indian Captives or Life in the Wigwam." Auburn, 1852.
- DUBUQUE, HUGO A. "Fall River Indian Reservation." Fall River, 1907. "Guide Canadien-Francais; ou Almanack des Adresses de Fall River, et notes historiques sur les Canadiens de Fall River, 1888. (The publication under various auspices was continued at intervals to 1935. In 1909, under the title Les Guide Francais de Fall River and from 1923 to 1935 as Guide Official des Franco-Américains."
- DWIGHT, S. T. D. "Travels in New England and New York." Vol. I. New York and London, 1823.
- EARL, HENRY H. See Peck, Frederick M. and Fall River Historical Society. "Early History of Christian Science in Fall River." Fall River, 1925.
- EDMONDS, JOHN H. See Dow, George F.
- ELLIS, GEORGE W. AND MORRIS, JOHN E. "King Philip War—Based on Archives and Records of Massachusetts, Plymouth, Rhode Island and Connecticut, and Contemporary Letters and Accounts." New York, 1906.
- EMERY, WILLIAM M. "Daval Genealogy, Seven Generations." See also Fall River Historical Society.
- "FALL RIVER BOARD OF FINANCE ANNUAL REPORTS" 1932-1941.
- "FALL RIVER CITY DOCUMENTS."
- FALL RIVER DAILY AND WEEKLY NEWSPAPERS.
- "FALL RIVER DIRECTORIES." 1853-1941.
- FALL RIVER HISTORICAL SOCIETY. "Proceedings of the Society from its Organization in 1921 to August, 1926." Contents:—Sketch of Organization, Agreement of Association. First Meeting and First Officers. Subjects and Speakers:—"The Fall River Bar—Past and Present." Andrew J. Jennings. "The Quakers." Benjamin S. C. Gifford. "Indian History of Mount Hope and Vicinity." R. F. Hafsenreffer, Jr. "Early Physicians of Fall River." Dr. A. C. Peckham. "Old Landmarks and Reminiscences of Fall River." Henry H. Earl. "A Rambling History of the Fall River Iron Works." Philip D. Borden. "Tableaux and Pageants—Fall River Frontier, Farm and Factory." Anonymous. "Early Transportation—A History of Early Steamboating in Fall River and Vicinity." Philip D. Borden. "Fall River's First Daily Paper—A Picture of the Town in 1848." William M. Emery. "History of the Slade Lands." Israel Brayton.

The following papers read before the society have been consulted either in their manuscript form, or as published in the local papers:—

- Adams, Edward S. "Anti-Slavery Days in Fall River and the Operation of the Underground Railroad." 1938. "Early Education in Fall River." 1932. "Rambles among the Business Buildings in the Center of the City 1845-1879." 1927. "Data Regarding John Summerfield Brayton." 1945. "Copy of Act to Establish the Fall River and Watuppa Turnpike Corporation." 1945.
- Allen, Mrs. Rodolphus. "Stories of Steep Brook." 1934. "Travels with the High School from Franklin to Rock Street—June, 1849." 1936.
- Barlow, Chester, Parks, G. U. and Richardson, E. W. "Experiences of Hurricane of September 21, 1938." 1938.
- Benton, Lewis H. "Old Fall River Houses." (Mostly Steep Brook) 1935.
- Borden, Philip D. "Fall River's First Railroad." 1926. "The Fall River Line." 1928. "Extension of the Old Colony & Fall River Railroad to Newport, R. I." 1932.
- Brayton, Alice. "Hotel and Hotel Keepers." 1941.
- Brayton, John S. "Address before the R. I. Hist. Soc., Mch. 22, 1898, in connection with the presentation of the original deed given by Indian Queen in 1651, of land in Tiverton, R. I. and other lands." Copy made and Filed by Edward S. Adams.
- Burrell, Thomas R. "A Business Man's Reminiscences of Fifty Years." 1933. "Main Street in the Seventies and Eighties." 1936. "The Academy of Music in the Old Days." 1939.
- Cook, Albion C. "The Country of the Pocassets and the Settlement of Tiverton." 1931.
- Davol, Charles D. "Legends and Traditions of Old Fall River." 1942.
- Emery, William M. "Commemorating the 75th Anniversary of the Incorporation of Fall River as a City." 1929.
- Estes, J. Edmund. "Library of Local Authors." 1931.
- Gardner, Orin A. "Swansea, Its History and Story." 1930.
- Hart, William A. "The Days of Sail in Mount Hope Bay." 1937. "The First Century of Somerset." 1940.
- Hawes, O. S. "Story of the Stone House." 1936.
- Howe, Mrs. Louis McHenry. "Local Indians." 1930. "Troy Indians and their Reservation in Fall River." 1930. "Early Days of the Federal Government in Fall River and Vicinity." 1935.
- Hyde, Mary E. "Fall River in the Civil War." 1928.
- Johnson, Mrs. Margaret. "Leaves from an Old Fall River Diary." 1939.
- Kirby, Mrs. Walter. "Westport in the Olden Times." 1928. "Westport, Before and After the Revolution." 1932.
- Mosher, Flora E. "Our Fathers Have Told Us and Our Eyes Seen—The Toll House and the East End." 1933.
- Lovell, Mrs. Edward B. "Early Painters of Fall River."
- Peirce, W. Irving. "History of Freetown—Mother of Fall River." 1928.
- "FALL RIVER WOMEN'S UNION 1873-1923." Annual Report for 1922.
- FENNER, HENRY M. "History of Fall River Prepared under the direction of Prominent Citizens appointed by His Honor the Mayor John T. Coughlin." New York, 1906. "History of Fall River, Massachusetts." Compiled for the Cotton Centennial. 1911.
- "FIRST BAPTIST CHURCH, Fall River, Mass., 1781-1881, Centennial Anniversary, Feb. 15, 1881." "Sermon." by the pastor Rev. A. K. P. Small, D.D. "History of the Church" by Hon. J. E. Dawley. "History of the Sunday School" by Hon. J. C. Blaisdell. Fall River, 1881. See Lindsey, Dr. John H.

- FISKE, JOHN. *The Beginnings of New England or the Puritan Theocracy in its Relations to Civil and Religious Liberty.* Boston, 1897.
- FLAGG, CHARLES A. *"A Guide to Massachusetts Local History."* Boston, 1907.
- FOWLER, REV. ORIN. *"History of Fall River, with notices of Freetown and Tiverton, as published in 1841. Together with a sketch of the life of Rev. Orin Fowler, A.M., an epitome of the Massachusetts and Rhode Island Boundary Question; an Account of the Great Fire of 1843; and Ecclesiastical, Manufacturing; and other Statistics.* Fall River, 1862.
- "FREETOWN, MASS. VITAL RECORDS" Compiled by Mrs. Mary Phillips Herbert, 1934.
- FRENCH, ALLEN. *"The First Year of the American Revolution."* Boston, 1934.
- FREUND, MICHAEL. *"Roger Williams, Apostle of Complete Religious Liberty."* R. I. Hist. Collection, October, 1933.
- FRIENDS. *"The Book of Discipline Agreed on by the Yearly Annual Meeting of Friends for New England."* Providence, 1785.
- FULLER, WILLIAM E. *"Historical Address"* Bristol Academy, Taunton, Massachusetts. June 30, 1892.
- GIFFORD, BENJAMIN S. C. See Fall River Historical Society.
- GOODWIN, JOHN A. *"Pilgrim Republic, An Historical Review of the Colony of New Plymouth."* Boston, 1920.
- GOULD, MARY EARL. *"Early American Wooden Ware."* Springfield, 1942.
- HAFFENREFFER, R. F. JR. See Fall River Historical Society.
- HART, WILLIAM A. *"History of the Town of Somerset, Massachusetts."* Published by the Town of Somerset. Fall River, 1940. See also Fall River Historical Society.
- HAWES, RICHARD K. *"The Hurricane at Westport Harbor, September 21, 1938."* Fall River, 1938.
- "HISTORY, ANNALS AND SKETCHES OF THE CENTRAL CHURCH OF FALL RIVER, MASSACHUSETTS, 1842-1905." Written and compiled by Mrs. William Carr, Mrs. Eli Thurston, Mrs. Charles J. Holmes and edited by Henry H. Earl, A. M., Fall River, 1905. "Supplement, 1905-1925" Compiled by Anna H. Borden, Mary A. Baker and Benjamin B. Earl. Fall River, 1926.
- "HISTORY OF THE LADIES' BENEVOLENT SOCIETY OF THE FIRST CONGREGATIONAL CHURCH." Fall River, 1904.
- "HISTORY OF SWANSEA, 1667-1917." Compiled by Otis Olney Wright. Published by the Town, 1917.
- "HISTORY OF THIRD BAPTIST CHURCH" Fall River, 1935.
- "HISTORY OF THE TOWN OF FREETOWN, MASSACHUSETTS, with an Account of the Old Home Festival, July 30, 1902." Fall River, 1902.
- HITCHCOCK, EDWARD, LL.D. *"Final Report on the Geology of Massachusetts."* Northampton, 1841.
- HOLBROOK, STEWART H. *"The Yanks are Coming-Back."* A report from the "Saturday Evening Post" issued by "The New England Council" Boston, 1939.
- HOWE, MRS. LOUIS McHENRY. See Fall River Historical Society.
- HOWE, M. A. DeWOLFE. *"Bristol, Rhode Island, A Town History."* Harvard University Press, 1930.
- HUBBARD, REV. WILLIAM. *"Indian Wars in New England, History from the First Settlement to the Termination of the War with King Philip, in 1677."* Revised by Samuel G. Drake. 1865. Roxbury, 1865.
- "General History of New England from the Discovery to 1680." Mass. Historical Soc.

- HURD, D. HAMILTON. "History of Bristol County, Massachusetts, with Biographical Sketches of Many of its Pioneers and Prominent Men." Philadelphia 1883.
- HUTCHINSON, THOMAS. "History of the Province of Massachusetts Bay from 1749 to 1774." London, 1828.
- HYDE, MRS. MARY E. See Fall River Historical Society.
- JACKSON, CHARLES T. "Report on the Geology and Agricultural Survey of the State of Rhode Island." Providence, 1840.
- JACKSON, ERIC P. "Early Uses of Land in Rhode Island." Geographical Society of Philadelphia, Vol. XIX, No. 2.
- JENNINGS, ANDREW J. See Fall River Historical Society.
- JOHNSON, MARGARET (DURFEE). "Annals of the Church of the Ascension, Fall River, Massachusetts." See also Fall River Historical Society.
- JORDAN, DAVID S. AND EVERMANN, BARTON W. "American Food and Game Fishes". Nature Library, New York, 1902.
- KIRBY, MRS. WALTER. See Fall River Historical Society.
- LANE, JAMES PILLSBURY. "Manual of the First Congregational Church, Bristol, Rhode Island 1687-1872." Providence, 1873.
- LINDSEY, DR. JOHN H., Church Historian and Compiler. "Sesqui-Centennial History of the First Baptist Church of Fall River, Massachusetts, 1781-1931." Fall River, 1931.
- LITTLE, FRANCES. "Early American Textiles." New York, 1931.
- LIVERMORE, GEORGE. "An Historical Research." Boston, 1863.
- LOVELL, MRS. EDWARD B. See Fall River Historical Society.
- LOVELL, MALCOLM B. Introduction to "Two Quaker Sisters."
- LYNCH, THOMAS E. "History of the Fire Department, Fall River, Mass." Fall River, 1896.
- MAGNAN, D. M. A., Ptr. D.D. "Notre Dame de Lourdes de Fall River, Massachusetts." Quebec, 1925.
- MALONEY, LEAH W. "Private Burying Grounds." Fall River, 1935.
- "MASSACHUSETTS AND ITS EARLY HISTORY." Lowell Institute Lectures, Boston, 1869.
- MATHER, INCREASE. "Early History of New England; being a Relation of Hostile Passages between Indians and Europeans, Voyagers and First Settlers." First published in Boston, 1677. Boston, 1864.
- "MAYFLOWER DESCENDANTS." Covering the years 1899-1935. Mass. Soc. of Mayflower Descendants. Boston.
- McADAM, ROGER WILLIAMS. "The Old Fall River Line." Vermont, 1937.
- McAUSLAN, WILLIAM ALEXANDER. "Mayflower Index." Published by the General Society of Mayflower Descendants.
- MORISON, SAMUEL ELIOT. "The Maritime History of Massachusetts." Cambridge, 1921.
"Portuguese Voyages to America in the Fifteenth Century," Harvard University Press, 1940.
- "MORTON, JAMES MADISON." A Memorial. Privately printed by members of the Fall River bar, 1925.
- MOSHER, FLORA E. See Fall River Historical Society.
- MUNRO, WILFRED H. "The Story of Mt. Hope Lands from the Visit of the Northmen to the Present." Providence, 1880.
"Tales of an Old Seaport." (Bristol) Princeton University, 1917.

- "NARRAGANSETT MORTGAGE. The Documents Concerning the Alien Purchases in Southern Rhode Island." Society of Colonial Wars in Rhode Island. Providence, 1925.
- "NEW ENGLAND FAMILIES. GENEALOGICAL MEMORIAL." The American Historical Society (Inc.), 1916.
- "NORTH TIVERTON BAPTIST CHURCH." Fiftieth Anniversary Souvenir Year Book. Tiverton, 1935.
- "PAGEANT OF AMERICA." Compiled by Oxford University Press and copyrighted by Yale Press, 1925.
- PALFREY, JOHN GORHAM. "A Compendious History of New England from the Discovery by Europeans to the First General Congress of the Anglo American Colonies." Cambridge, 1873.
- PARKER, HERBERT. "Courts and Lawyers of New England." Vol. I. The American Historical Society. New York, 1931.
- PEAL, ARTHUR L. "Uncas and the Mohican-Pequot." Boston, 1939.
- PECK, FREDERICK M. AND EARL, HENRY H. "Fall River and Its Industries." Fall River, 1877.
- PECKHAM, DR. ANSON C. See Fall River Historical Society.
- PEIRCE, EBENEZER. "Biography and Genealogy pertaining to the Good Sachem Massasoit of the Wampanoag Tribe and His Descendants." North Abington, 1878.
- PEIRCE, W. IRVING. See Fall River Historical Society.
- PHILLIPS, ARTHUR S. "The Colonial Ordinance of 1641-'47." Prize Thesis, Boston University Law School.
- PIERSON, EDMUND. "Trial of Lizzie Borden. Edited with a History of the Case." New York, 1937.
- "PILGRIM DEEDS AND DUTIES. A Handbook of Congregational History and Outlook." Prepared for the Tercentenary of Congregationalism in America 1620-1920. Boston and Chicago, 1916.
- "PLYMOUTH SCRAP BOOK. THE OLDEST ORIGINAL DOCUMENTS EXTANT IN PLYMOUTH ARCHIVES." Copied and edited by Charles Henry Pope. Boston, 1918.
- PORTER, EDWIN. "History of Borden Murder." Fall River, 1893.
- POWELL, MISS M. E. "Some of Our Founders." Newport Historical Society Bulletin, April, 1915.
- "PROCEEDINGS IN CONNECTION WITH THE CELEBRATION AT NEW BEDFORD, SEPTEMBER 14, 1864 OF THE 200TH ANNIVERSARY OF THE TOWN OF DARTMOUTH." New Bedford, 1865.
- "PROGRAM OF THE CENTENNIAL WEEK OF THE CENTRAL CONGREGATIONAL CHURCH, FALL RIVER, MASSACHUSETTS." 1942.
- "RECORDS OF PLYMOUTH COLONY" Published by the State of Massachusetts, 1855.
- "REPORT ON THE GEOLOGY OF RHODE ISLAND." Providence Franklin Society, 1887.
- "RHODE ISLAND TERCENTENARY 1636-1936." Tiverton Edition, 1936.
- RICKETSON, DANIEL. "The History of New Bedford, Bristol County, Massachusetts; including a history of the old township of Dartmouth and the present townships of Westport, Dartmouth and Fairhaven from their settlement to the present time." New Bedford, 1858.
- ROUNDS, EDNA M. "Correlation of Coal Floras of Henry County, Missouri and those of the Rhode Island Coal Measures." Botanical Gazette, March, 1927.
- SAFFORD, ARTHUR T. "Report upon Improvement of Quequechan River to Fall River Reservoir Commission." 1910.

- SANFORD AND KELLEY. "Fall River, Massachusetts Statistics Relating to Its Cotton Manufacturing Corporations." New Bedford, 1918-1936.
- SHALER, WOODWORTH AND FOERSTER. "Geology of the Narragansett Basin." U. S. Geological Survey, Monograph No. 33. Washington, 1899.
- SHURTFLEFF, HAROLD R. "The Log Cabin Myth: A Study of the Early Dwellings of the English Colonists of North America." Harvard University Press, 1939.
- SIEBERT, WILBUR H. "The Underground Railroad in Massachusetts." American Antiquarian Society, 1936. (Worcester).
- SMALL, WALTER H. "Early New England Schools." Boston, 1914.
- SMITH, THOMAS R. "The Cotton Textile Industry of Fall River, Massachusetts. A Study of Industrial Localization." Columbia University, 1944.
- SNOW, EDWARD ROWE. "Great Storms and Famous Shipwrecks of the New England Coast." Boston, 1943.
- "SOME INDIAN EVENTS OF NEW ENGLAND." Published by the State Street Trust Company. Boston, 1934.
- "SOUTHERN NEW ENGLAND INDIAN VILLAGE, A". Roger Willams Park Museum Bulletin, Vol. III, Nos. 2 and 3.
- SPEED, JNO. GILMER. "A Fall River Incident. A Little Visit to a Big Mill". New York, 1895.
- STILL, WILLIAM. "The Underground Railroad. A Record of Facts, Authentic Narratives, Letters etc." Philadelphia, 1872.
- TERRY, RODERICK. "Some Old Papers Relating to the Newport Slave Trade." Bulletin Newport Historical Society, July, 1927.
- THOMPSON, CHARLES F. "Sketches of Old Bristol." Providence, 1942.
- THORDARSON, MATHIAS. "Vinland Voyages, with an Introduction by Vilhjalmur Stephanson." American Geographical Society, New York, 1930.
- TRUMBULL. "History of Indian Wars."
- TRUSTIN, JOSIAH P. "A Discourse Delivered at the Dedication of the New Church Edifice of the Baptist Church and Society in Warren, Rhode Island, May 8, 1845. Providence, 1845.
- "TWO HUNDREDTH ANNIVERSARY OF LITTLE COMPTON, RHODE ISLAND CONGREGATIONAL UNITED CHURCH, SEPT. 7, 1904." Little Compton, 1906.
- "TWO QUAKER SISTERS—FROM THE ORIGINAL DIARIES OF ELIZABETH BUFFUM CHACE AND LUCY BUFFUM LOVELL." New York, 1937.
- "WATUPPA PONDS AND QUEQUECHAN RIVER." Report of Fall River Reservoir Commission, 1915.
- WEEDEN, WILLIAM B. "Economic and Social History of New England 1620-1789." Boston, 1890.
- WEEKS, ALVIN G. "Massasoit of the Wampanoags with a brief Commentary on Indian Character; and Sketches of Other Great Chiefs, Tribes and Nations. Also a Chapter on Samoset, Squanto and Hobamock, Three Friends of Plymouth Colony." Privately printed, Plympton Press. 1919.
- WEST, EDWARD H. "The Lands of Portsmouth, R. I. and a Glimpse of its People." Rhode Island Historical Society Collection, July, 1932.
- WESTON, THOMAS. "History of the Town of Middleboro." Boston, 1906.
- WESTPORT, MASSACHUSETTS. "Vital Records of Westport, Massachusetts to the Year 1850." Boston, 1918.

- WHITE, GEORGE S. "Memoirs of Samuel Slater, The Father of American Manufactures. Connected with a History of the Rise and Progress of the Cotton Manufacture in England and America." Philadelphia, 1836.
- WHITE, REV. HENRY. "Indian Battles with Incidents in the Early History of New England." New York, 1859.
- WILLIAMS, MRS. C. R. J. "An Authentic Narrative". (An account of the Sarah N. Cornell murder in December, 1832.) Boston, 1834.
- WILLISTON, GEORGE F. "Saints and Strangers." New York, 1945.
- WILLOUGHBY, CHARLES C. "Antiquities of the New England Indians." Peabody Museum of American Archaeology and Ethnology, Harvard University, 1935. "Houses and Gardens of the New England Indians." *American Anthropologist*, Vol. VIII, No. 1.
- WOOD, FREDERIC J. "The Turnpikes of New England." Boston, 1819.
- "YEAR BOOK AND CHURCH DIRECTORY OF THE BRAYTON METHODIST EPISCOPAL CHURCH, 1854-1931."
- YOUNG, ALEXANDER. "Chronicles of the Pilgrim Fathers of the Colony of Plymouth from 1620 to 1625." Boston, 1841.

