Newport History - Journal of the Newport Historical Society

NO.	VOLUME	DATE	AUTHOR	TITLE	AVAIL ABLE
1		January 1912	Hamilton B. Tompkins	Newport County Lotteries, Part I	Yes
2		April 1912	Hamilton B. Tompkins	Newport County Lotteries, Part II	Yes
3		July 1912		Annual Reports of the Society	Yes
4		October 1912	Lloyd M. Mayer	The Battle of Rhode Island	No
5		January 1913	Sarah K Birckhead	Governor William Coddington	No
6		February 1913	French E. Chadwick	The Visit of General Washington to Newport in 1781	Yes
7		April 1913	Maud Lyman Stevens	Early Inhabitants of Rhode Island	Yes
8		July 1913	Mary Edith Powel	Election Day in Newport: A Recollection of Childhood, Part I	Yes
9		October 1913	Hamilton B. Tompkins	On the So-called Portrait of Governor William Coddington in the City Hall of Newport	Yes
10		December 1913	Robert S. Franklin	Newport Cemeteries	No
11		January 1914	William McDonald	The Old State House in Newport at the dedication of the tablet to mark this historic building	Yes
12		April 1914	Edith May Tilley	The Newport Historical Society in its Earlier Days	Yes
13		July 1914	Thomas W. Bicknell	The Quakers in Ancient Newport	No
14		October 1914	George Parker Winship	Newport Newspapers in the Eighteenth Century	Yes
15		January 1915	Mary Edith Powel	The Story of Election Day, Part II	Yes
16		April 1915	Mary Edith Powel	Some of Our Founders Sixty Years Ago	Yes
17		July 1915	Hamilton B. Tompkins	Annual Reports of the Society	No
18		October 1915	Charles Warren Lippitt	The Battle of Rhode Island	No
19		July 1916		Annual Reports of the Society	Yes
20		August 1916	William Paine Sheffield	The Scope and Purpose of an Historical Society in Newport	Yes
21		January 1917	F.H. Shelton	More Light on the Old Mill at Newport	No
22		April 1917	Roderick Terry	The First European Visitors to Narragansett Bay	No
23		July 1917		Annual Reports of the Society	Yes
24		January 1918	Maud Lyman Stevens	The Romance of Newport	Yes
25		April 1918	Darius Baker	The Coddington Portrait	Yes
26		July 1918	Maud Lyman Stevens	Measures of Defense in Old Newport	Yes
27		October 1918	Roderick Terry	The History of the Liberty Tree of Newport, RI	Yes
28		January 1919	Lloyd M. Mayer	Recollections of Jacob Chase	Yes
29		July 1919	Hamilton D. Tanadian	Annual Reports of the Society	Yes
30		October 1919	Hamilton B. Tompkins	Benedict Arnold, First Governor of Rhode Island	Yes
31		January 1920	Mary Edith Powel	Miss Jane Stuart, Her Grandparents and Parents	Yes
32		April 1920	Katharine Johnstone Wharton	The Old Newport Loyalist The Old Hazard House	Yes
		July 1920	Maud Lyman Stevens	Annual Reports of the Society	Yes
34		October 1920	Roderick Terry	The Early Relations Between the Colonies of New Plymouth and Rhode Island	Yes
35		January 1921	Maud Howe Elliott	Some Recollections of Newport Artists	Yes
36		April 1921	Marie J. Gale	Some Old Newport Houses	Yes
37		July 1921		Annual reports of the Society The Pillory	Yes
38		October 1921	Mary Edith Powel	A Few French Officers to Whom We Owe Much	Yes
39		January 1922	Charles P. Coggeshall	Some Old Rhode Island Grist Mills	Yes
40		April 1922	Jonas Bergner	The Old House on Franklin Street	Yes
41 42		July 1922 October 1922	Anna Wharton Wood	Annual Reports of the Society The Robinson Family and Their Correspondence with the	Yes Yes
				Vicomte and Vicomtesse de Noailles	
43		January 1923	Darius Baker	The Newport Banisters	Yes
44		April 1923	Roderick Terry	The Commission of Governor Coddington and the Early Charters of Rhode Island	Yes
45		July 1923	Mary Edith Powel	Presidential Visits to Newport Annual Reports of the Society	Yes
46		October 1923	Anna Wharton Morris	The Romance of the Two Hands	Yes
47		November 1923	H.W.H. Powel	Butts Hill Fort Celebration	Yes
48		January 1924	Mrs. William W. Covell	Historic Types of Newport Houses	Yes
49		April 1924	Maud Lyman Stevens	Colonel Higginson and his Friends in Newport	Yes
50		July 1924	Roderick Terry	The Influences Leading to the First Settlement of Newport The Settlers' Stone Appell Reports of the Society	Yes
51		Octobor 1924	Lloyd M. Mayer	Annual Reports of the Society The Story of Green End Fort at the Siege of Newport	Yes
וכ		October 1924	Roderick Terry Lloyd M. Mayer	Account of the Proceedings at the Fort The reception be the Newport Historical Society of Green End Revolutionary Fort August 27, 1924	res
52		January 1925	A.O'D. Taylor	"Jamestown"	Yes
53		April 1925	Anna F. Hunter	A Decade of Newport as seen by Two Wandering Sons	Yes
54		July 1925	Mary C. Sturtevant	The East Shore of Middletown Since 1872	Yes

<u> </u>			12/17/201	10
55	October 1925	Mary Edith Powel	Annual Reports of the Society A Few Words about some Old Buildings in Newport	Yes
56	January 1926	George B. Smith	Memories of the Long Ago 1839-1925	Yes
57?	January 1926	George B. Smith	Wellones of the Long Ago 1659-1925	165
58	July 1926	George B. Smith	Formation and Service of the First Regiment	Yes
	00.9 1020	acorgo B. Omin	Rhode Island Detached Militia	1 .00
			Annual Reports of the Society	
59	October 1926	Maud Lyman Steven	The House at 17 Broadway	Yes
		Jonas Bergner	The Wanton-Lyman-Hazard House	
60	January 1927	Edith May Tilley	David Melville and his Early Experiments with Gas in Newport	Yes
61	April 1927	Anna F. Hunter	A Newport Romance of 1804	Yes
62	July 1927	Roderick Terry	Same Old Papers Relating to the Newport Slave Trade Annual Reports of the Society	Yes
63	October 1927	Roderick Terry	History of the Old Colony House at Newport	Yes
	00.000. 1027	Troubles to the	Newport in the Fashionable Fifties: A Short Account of the	
		Lloyd M. Mayer	Pageant of August 10th	
64	January 1928	Mary Edith Powel	The Old Easton Farm	Yes
65	April 1928	The Newport Mercury	Alva. H. Sanborn	Yes
66	July 1928	Theophilus T. Pitman	The Wanton-Lyman-Hazard House	Yes
		Jonas Bergner	Depart of the Technical Mode in the vectoration of the M. I. I.	
			Report of the Technical Work in the restoration of the W-L-H House	
			Annual reports of the Society	
67	December 1928	Maud Lyman Stevens	Newport Streets	Yes
68	January 1929	Mrs. William W. Covell	Sea Coasts: Their Influence on History	Yes
69	April 1929	Edith May Tilley	Items of Newport Interest in Early Boston Newspapers	Yes
70	July 1929	1	Annual Reports of the Society	Yes
71	October 1929	Mrs. William H. Birckhead	Recollections of my Uncle Edward King	Yes
		Ethel K. Simes-Nowell	Story of "Oldport Days"	
		Mrs. Harrison S. Morris		
			Letter of the Late Joseph Wharton	
72	December 1929	Theophilus T. Pitman	Unveiling of the Bronze Tablet in the Memory of Founders of	Yes
			the Society The History of the Tablet	
			Some Recollections of the Founders and Contemporaries	
73	January 1930	Mrs. R. Sherman Elliot	The Seventh Day Baptist Meeting House	Yes
		Roderick Terry	The Why of a Newport Marine Museum	
		,	Our Windmill: Summary of "Some Old Rhode Island Grist	
		Charles P. Coggeshall	Mills"	
74	April 1930	Edith May Tilley	More Items of Newport Interest in Old Boston Newspapers	Yes
		Jonas Bergner	Our Marine Museum	
75	July 1930	Jonas Bergner	Annual reports of the Society	Yes
76	July 1930	B.W. Brown	The Colonial Theater in New England	Yes
77	October 1930	Maud Lyman Stevens	Trinity Church and Some of its Members	Yes
′′	00.0001 1000	Roderick Terry	Some Old Newport Broadsides	1.00
78	January 1931	Edith May Tilley	A Newporter's Wanderings in Genealogical By-Paths	Yes
79	April 1931	Roderick Terry	Excerpts from the European Diary of the Rev. Doctor Thayer	Yes
80	July 1931		Annual Reports of the Society	Yes
81	October 1931	Henry Bull IV	The Bull Family of Newport	Yes
82	January 1932	Lloyd M. Mayer	The Third Coming of the French	Yes
83	Aprils 1932	Anna F. Hunter	Kay Street During my Life	Yes
84	July 1932	Maud Lyman Stevens	Washington and Newport	Yes
85	October 1932	Don Juan de Riano, trans.	Annual Reports of the Society A Spaniard's Visit to Newport in 1784 (Francisco Miranda)	Yes
03	October 1932	Don Suan de Mano, trans.	The Bi-Centennial in Newport	163
86	January 1933	Mrs. William W. Covell	Newport Harbor and Lower Narragansett Bay, Rhode Island	Yes
	January 1999		during the American Revolution	
87	April 1933	Lloyd M. Mayer	New Lights from Old History	Yes
88	July 1933	Edith May Tilley	More Wanderings of a Newporter in Genealogical By-Paths	Yes
89	October 1933	Maud Howe Elliot	Newport, The Cradle of American Sports	Yes
90	January 1934	William King Covell	Steamboats on Narragansett Bay	Yes
91	April 1934		In Memory of Dr. Roderick Terry, President, 1918-1933	Yes
92	July 1934	Jeanette H. Swasey	Rhode Island Almanacs of Long Ago	Yes
00	041-14004	Dr. Stephen Bleecker Luce	Stephen Bleecker Luce, Rear Admiral, U.S. Navy	V-
93	October 1934	Mrs. W. W. Covell	Military Events on Rhode Island, from the Diary of a British	Yes
94	January 1935	Morris A. Gutstein	Officer The Touro Family in Newport	Yes
95	July 1935	Leander K. Carr	Gathering News in the Nineties	Yes
96	January 1936	Anna Wharton Morris	A Trip Across the Bay	Yes
	ouridary 1000	Ruth B. Franklin	Some Early School and Schoolmasters	100
97	July 1936	Maud Lyman Stevens	Mawdsley House	Yes
3/ 1				

98	September 1937	Allyn J. Crosby	Our Beloved Constellation	Yes
99	August 1938	Lloyd A. Robson	Anne Hutchison and her Neighbors Annual Reports of the Society Death Notices of Miss Edith May Tilley and Mr. Edwin P.	Yes
100	14 1 1000		Robinson	
100	March 1939 January 1940	Elizabeth Nicholson White John H. Greene, Jr. Morris A. Gutstein Stanley C. Hughes Ernest L. Wismer Wilbur Nelson	A Record of William Coddington, Esq. A Brief History of the Catholic Church in Newport Jewish Synagogue in Newport Early Days of Trinity Church Congregational Church in Newport Dr. John Clarke and the Baptist Beginnings in Newport	Yes Yes
		Joseph Cooper Dwight F. Mowery Harry Fulton Cost T. Francis Manchester Harold R. Crandall	The Methodist Church in Newport Founding of Unitarianism Presbyterian Church in Newport Society of Friends, an Inventory of Church Archives The Seventh Day Baptist in Newport and Westerly Extending	
		G. Benjamin Utter Karl G. Stillman	the Seventh Day Baptist Horizons	
102	May 1942	William Wager Weeden	Samuel Gorton Annual Reports of the Society	Yes
103	January 1945	Elizabeth Greene Covell	The Visits of Benjamin Franklin to Newport, RI Annual Reports of the Society	Yes
104	March 1948	Susan Braley Franklin	Division Street-A Memory and a Warning	Yes
105	November 1960		By-Laws of the Newport Historical Society	Yes
106	July 1961	Lloyd A. Robson	Newport, One Hundred Years Ago Annual Reports of the Society	Yes
107	December 1961	Mrs. John Nicholas Brown Peyton R. Hazard	Napoleon Comes to Rhode Island The Wanton-Lyman-Hazard House	Yes
108	April 1962	Edith Ballinger Price	The Court End of Town	Yes
109	January 1963	Robert J. Kerr	Let Justice Prevail though the Heavens May Fall: A Short History of Newport Artillery Company Annual Reports Presented at the Society	Yes
110	April 1963	Bruce Howe	Early Days of the Art Association	Yes
111	July 1963	Rabbi Theodore Lewis	Touro Synagogue- Newport, RI 1763-1963	Yes?
112 113	October 1963 January 1964	Esther Fisher Benson Lloyd A. Robson	The History of the John Stevens Shop Newport Begins, Chap. 1, The Explorers	Yes Yes
	•	B.B. McCormick	Recollections of a Naval Cadet Newport Begins, Chap II, Anne Hutchinson	Yes
114	April 1964	Lloyd A. Robson F.R. Ellis	U.S. Naval War College Story	
115	July 1964	Lloyd A. Robson Lawrence L. Lowther	Newport Begins, Chap III, Portsmouth Begins Town and Colony in Early Eighteenth Century Rhode Island	Yes
116	October 1964	Lloyd A. Robson Francis James Dallet	Newport Begins, Chap IV, Newport's First Year Newport Marine Society Certificate: Discoveries in American Engraving	Yes
117	January 1965	Lloyd A. Robson	Newport Begins, Chap V, The Union of Newport and Portsmouth	Yes
		Richard K. Murdoch	British "Naval Intelligence" Reports on the Fortifications of Newport in 1814	
118	April 1965	Lloyd A. Robson Irwin H. Polishook	Newport Begins, Chap VI, The Charter of 1644 Trevett vs. Weeden and the Case of the Judges	Yes
119	July 1965	Lloyd A. Robson	Newport Begins, Chap VII, The Coddington Commission	Yes
120	October 1965	Lloyd A. Robson Sarah Congdon Hazard	Newport Begins, Chap VIII, Newport Goes to War Around the Horn	Yes
121	January 1966	William D. Metz	Pettaquamscutt - A Purchase and an Historical Society	Yes
122	April 1966	Lloyd A. Robson Florence Parker Simister	Newport Begins, Chap IX, The Reunited Colony "And One Bill of 3 Dollars"	Yes
123	July 1966	Lloyd A. Robson Lloyd A. Robson	Newport Begins, Chap IX continued, The Reunited Colony Newport Begins, Chap X, The Purchase of the Islands Annual Reports of the Society	Yes
124	October 1966	Lloyd A. Robson John T. Hayward	Newport Begins, Chap XI, The Charter of King Charles Tree of Liberty Speech	Yes
125	Winter 1967	Lloyd A. Robson Gladys E. Bolhouse	Newport Begins, Chap XII, Aquidneck Under the Charter of 1663 Incidents through the Years at the Portsmouth Coal Mines, 1808-1870	Yes
126	Spring 1967	Gladys E. Bolhouse	Incidents through the Years at the Portsmouth Coal Mines, 1909-1967	Yes
			1 1909-1967	

			12/17/201	U
128	Autumn 1967	Lloyd A. Robson William Simmons III	Newport Begins, Chap XIV, The End of the War The Ancient Graves of Conanicut Island	No
129	Winter 1968	Katherine Prescott Wormeley	Newport in the Fifties	Yes
		C. P. B. Jefferys Gladys E. Bolhouse	Malbone Miniature in Newport Women and the Battle for Rhode Island	
		Gladys E. Bolllouse	A Walter Scott Letter and a John	
130	Spring 1968	Gladys E. Bolhouse	The Muenchinger- King Hotel	Yes
		Theodore E. Waterbury	John P. Newell 1832?-1898	
		John Howland	The Preservation of Historic Materials Thomas Colvin, An Farky Preferring Courtney	
131	Summer 1968	Leonard J. Panaggio Alan T. Schumacher	Thomas Galvin, An Early Professional Gardner Hammett's Bibliography	Yes
	Canimor 1000	Bonnie Havholm	A Unique Rhode Island Entity: The Election Prox	1.00
			Annual Reports of the Society	
132	Fall 1968	Antoinette F. Downing	History of The Friends Meeting House in Newport, RI	No
133 134	Spring 1969	Orin M. Bullock, Jr.	Architectural Research Report of the Friends Meeting House	No
135	Summer 1969	Richard L. Champlin	In the Wake of the Ferries	No
			Catalogue of Ferry Exhibition held at the Redwood Library and Athenaeum, April through July 1969	Yes
136	Fall 1969	Richard L. Champlin	The Silk Craze in Rhode Island	Yes
137	Winter 1970	Bushnell Pearce Buck	Yankee of 1812	Yes
100	Opening 1070	Gladys E. Bolhouse	18 th Century Building Agreements	V
138	Spring 1970	Alan T. Schumacher	George Champlin Mason, Architect, Artist, Author, 1820-1894 The Treasure of Ainwick Castle	Yes
			Collectors Trophies- An Introduction	
			Newport Streets: A "Quiz"	
			BOOK REVIEW Streets of the City by Mrs. Florence Simister, foreword by C.P.B. Jefferys	
			BOOK REVIEW Portrait of Newport by Leonard Panaggio	
139	Summer 1970	Richard L. Champlin	Rhode Island's First Lighthouse	Yes
		Richard L. Champlin	Rose Island Centennial	
140	F-II 1070	William Advances Duell	Annual Reports of the Society	Vaa
140	Fall 1970 Winter 1971	William Ackerman Buell Ralph S. Jaffe	The Life of John Bryon Diman The Rhode Island Tercentenary Half Dollar	Yes
141	VVIIILEI 1971	Louis S. Auchincloss	Oaklawn	163
			Death Notice of Mr. Sydney Longstreth Wright 1896-1970	
142	Spring 1971	Richard L. Champlin	Lighthouses: Some Guardians of the East Bay	Yes
143	Summer 1971	Richard L. Champlin	The De Blois Collection of Scrimshaw Note on Charles Bird King Indian Portraits	Yes
			Annual Reports of the Society	
144	Fall 1971	Alan T. Schumacher	Newport's First Directory	Yes
145	Winter 1972	Richard L. Champlin Kate Hunter	Sprouting Rock: Thar She Blew Newport: Mid-Nineteenth Century	Yes
146	Spring 1972	Gladys E. Bolhouse	Abraham Redwood	Yes
			The First Overt Act of the Revolution	ļ.,
147	Summer 1972	Richard L. Champlin	The Ins and Outs of the Twig and turf Letter of Captain John Boutin to his Nephew John Boutin	Yes
			Atkinson	
			Annual Reports of the Society	
148	Fall 1972	Albert T. Klyberg	Some of the King's Horses and Some of the King's Men	Yes
		Richard L. Champlin	Point Judith Light The Tom Thumb Fleet	
149		Hichard L. Champiin	The Tolli Illumb Heet	
150	Spring 1973	William A. Buell	The Golden Age of the Newport Casino- 1927-1934	Yes
			BOOK REVIEW- Three French Officers, Two Accounts of the	
151	C	Laura C. and Jahra A	Wanton Lyman Hazard House, by Ann Maris Lyman	Na
151	Summer 1973	Laura S. and John A. Saunders	The Shipbuilding Saunderses Annual reports of the Society	No
152	Fall 1973	Richard L. Champlin	The Art, Trade or Mystery of the Ropemaker	Yes
		Edwin Wilmont Connelly	The Common Burying-Ground	
			DOOK DEVIEW William Fllows A Dhada Jaland Baltica and	
			BOOK REVIEW- William Ellery: A Rhode Island Politico and Lord of Admiralty by William M. Fowler, Jr.	
153	Winter 1974	Helene Barbara Weinberg	The Decoration of the United Congregational Church	Yes
		Horation G. Wood	History of Yachting in Newport (Reprinted from the Newport	
154	Opening 4074	I Ctoders a Mand	Mercury, Nov. 1, 1885)	V
154 155	Spring 1974 Summer 1974	J. Stedman Ward Richard L. Champlin	The Trolley Car Days of Newport High Time: William Claggett and His Clockmaking Family	Yes Yes
156	Fall 1974	C.M. Wright	Newport Quakers and their Great Meeting House: Or How We	Yes
	. 311 107 1		Came to Restore the Great Meeting House	. 55
			Clarendon Court, Newport, RI: A House and Its Ghosts	
157	Winter 1975	Claus von Bulow Margaretta Wood Potter	How We Saved the Jamestown Windmill	Yes
137	WILLEL 19/5	Evelyn I. Banning	A Boarder in Sleepy Hollow	168
	1	Daming	1	1

			12/17/201	.0
			BOOK REVIEW: Fat Mutton and Liberty of Conscience: Society in Rhode Island, 1636-1690, by Carl Bridenbaugh	
158	Spring 1975	Mrs. R. Sherman Elliott	The Seventh Day Baptist Meeting House	Yes
159	Summer 1975	Rabbi Theodore Lewis	Touro Synagogue, Newport, RI	No
160	Fall 1975	Lorraine Le H. Dexter	Annual Reports of the Society The Zabriske Memorial Church of St. John	Yes
		Richard L. Champlin	James Wady-Clockmaker	
161	Winter 1976	Kenneth M. and David S. Walsh	Memo on Location of Green End Fort BOOK REVIEW: Weathering the Storm: Women of the American Revolution, by Elizabeth Evans	Yes
162	Spring 1976	Jurgen Herbst	The Charter for a Proposed College in Newport, RI BOOK REVIEW: Newport 1639-1976: An Historical Sketch, by C. P. B. Jefferys	Yes
163	Summer 1976	Richard L. Champlin	Thomas Claggett: Silversmith, Swordsman, Clockmaker Annual reports of the Society	Yes
164	Fall 1976	John M. Leavens	Catboats and Conanicut 1880-1920	Yes
165	Winter 1977	Milton E. Amacker	The BRENTON Remembered	Yes
		Diana Lanier Smith William Reitzel	Robinson House Redwood Papers: A Bicentennial Collection	
166	Spring 1977	West Island Club		Yes
167	Summer 1977	Alan T. Schumacher	Newport- Literature and Printing 1700-1850 ROOK REVIEW: Amateur Wireless Watch Over Atlantic Sea- Lanes, Newport 1908-1911, by Dr. Ivan Coggeshall Annual Reports of the Society	Yes
168	Fall 1977	Richard L. Champlin Gladys E. Bolhouse Cynthia Menge	Quaker Clockmakers of Newport The Hercules Courtenay: A Letter to President Jefferson William Green Turner's Work The Newport Hospital, A History, 1873-1973	Yes
169	Winter 1978	Howard S. Browne Linda S. Ferber Gladys E. Bolhouse	William Trost Richards of Newport Dramatics in the 1860's	Yes
170	Spring 1978	Richard H. Rudolph	Eighteenth Century Newport and its Merchants, Part I	Yes
171	Summer 1978	Richard H. Rudolph	Eighteenth Century Newport and its Merchants, Part I	Yes
172	Fall 1978	Alan T. Schumacher Gladys E. Bolhouse	19 th Century Newport Guide Books From the Newport Historical Society Archives BOOK REVIEW: Rhode Island: A History, by William G. McLoughlin	Yes
173	Winter 1979	Edith Ballinger Price Gladys E. Bolhouse	A Child's Memories of William Trost Richards The Moravian Church in Newport	Yes
174	Spring 1979	Gladys E. Bolhouse Alan T. Schumacher	Trinity Church, Brooklyn, CT A Gentleman's Library-1862 Newport Down Under Burning of Washington, War of 1812	Yes
175	Summer 1979	Anthony S. Nicolosi	Foundation of the Naval Presence in Narragansett Bay Annual Reports of the Society	Yes
176	Fall 1979	Bruce C. Daniels	The Town Meeting and its Officers in Colonial Newport, 1700-1776 William H. Vernon, A.B.	Yes
177	Winter 1980	George Woodbridge Richard B. Harrington John F. Millar Howard S. Browne	Rochambeau: Two Hundred Years Later The Rochambeau Portrait Stephen Hopkins, An Architect of Independence, 1707-1785 International Berkeley Society Meets in Newport	Yes
178	Spring 1980	Richard L. Champlin John F. Millar	Newport Estates and their Flora, Part I Newport's Early Composers BOOK REVIEWS: -The Fire's Center: Rhode Island in the Revolutionary Era, 1763-1790, by Florence Parker Simister -George Berkeley in America, by Edwin Gausted -"Viking" Hoaxes in North America, by Jeffrey R. Redmond Death Notice of Charles Peter Beauchamp Jefferys, 1898- 1980	Yes
179	Summer 1980	Richard L. Champlin Elaine F. Crane	Newport Estates and their Flora, Part II Uneasy Coexistence: religious Tensions in Eighteenth Century Newport Annual Reports of the Society Death Notice of Gilbert Harry Doane, 1897-1980	Yes
180	Fall 1980	Patrick Hogan	The Role of the Irish in the French Military Service Death Notice of Stanley A. Ward 1893-1980	Yes
181	Winter 1981	Howard S. Browne	Newport's Revolutionary Physicians	Yes
182	Spring 1981	Richard L. Champlin John F. Millar	Newport Estates and their Flora, Part III The Black Privateersman More Notes in Newport's Early Composers	Yes
		- Trimai	1	

	. 3 1007	Anthony Walker Joseph K. Ott, Daniel Snydacker, Jr., and Deborah Walker	Death of a Regiment Masterpieces of Simplicity	
208A	Fall 1987	John R. Wadleigh Katherine Rausch	Newport's Navy Army Game Annual Reports of the Society Party Conflict and the Constitution in Rhode Island, 1787	No
206 207	Spring 1987 Fall 1987	Alan T. Schumacher Bruce D. McLean	The Newport Casino- Its History Paper Currency and Banking in Newport	Yes Yes
205	Winter 1987	DeBlois	Vernon House	Yes
205		Evelyn M. Cherpak	Come Aboard at the War College Chester T. Minkler and the Development of Naval Underwater Ordinance Working in the Torpedo Station: A Photographic Memoir	
204	Fall 1986	John R. Wadleigh	Annual Reports of the Society 1886- A Milestone Year: Alfred Mahan and McMarty Little	Yes
202	Spring 1986 Summer 1986	Alan T. Schumacher Karen Zukowski	The Newport Country Club: Its Curious History Artists in Newport Historical Society	Yes Yes
201	Winter 1986	Charlotte E. Johnson Richard L. Champlin Ralph E. Brierley	Rose Island Fortifications Colonel Hoppin's Newport A Lamplighter's Experience	Yes
200	Fall 1985	James L. Yarnall John R. Wadleigh	La Farge's Baker Memorial Window The War College Opens its Doors	Yes
199	Summer 1985	L.F. Gracey Bertram Lippincott III	The Point, 1925-1940 The Wanton Farm of Jamestown, RI Annual Reports of the Society	Yes
198	Spring 1985	Daniel Snydacker, Jr.	The Great Depression in Newport	Yes
197	Winter 1985		The Garden of Love The Neighborhoods of Newport: An Oral History Project	Yes
196	Fall 1984	Sydney V. James	Annual Reports of the Society Where People Thought Otherwise: Rhode Island Before 1776	Yes
195	Summer 1984	Catharine Engs Dennis	Sampler All the Ton at My China Store & I Love to Talk	Yes
194	Spring 1984	Esther Fisher Benson Eileen H. Warburton	and Robert J. Sullivan The Restoration Movement in Newport, RI, from 1963 to 1976 Operation Clapboard and Oldport Association: A Photographic	Yes
	TTITLE 1304	Catharine Engs Dennis	Angostura, Venezuela, 1819 "My Much Loved Friend" Mrs. Dennis to Mrs. Hunter, 1838 BOOK REVIEW- The Rhode Island Atlas by Marion I. Wright	103
193	Winter 1984	Howard S. Browne Evelyn M. Cherpak	Ralph Randolph Wormeley The Naval Officer as Diplomat: Oliver Hazard Perry Mission to	Yes
192	Fall 1983	John R. Wadleigh Alan Simpson Robert P. Emlen	Laying the Keel of the Naval War College The French in Newport: Paying Guests or Free-Loaders? Henry Barber and the Newport Sideboards	Yes
190 191	Summer 1983	Marilyn Weigold	Building Brooklyn's Bridge: The Newport Scenario	Yes
189-	Winter	Samuel Seabury	The Rebirth of an Abandoned School Requiem of the Old Abandoned Neighborhood Schools Rochambeau	Yes
188	Fall 1982	Arlene Woods James L. Yarnall	A Baldacchino- Puteal Ensemble and its Origins Annual Reports of the Society John La Farge's "The Last Valley"	Yes
187	Summer 1982	John Fitzhugh Millar James L. Yarnall	Pachelbel and Gardner, Two Early Composers Death Notice of Theodore Eagen Waterbury 1903-1982 John La Farge's "New England Pasture Land"	Yes
186	Spring 1982	Richard L. Champlin David Chase	Notes on the Colonial Revival in Newport	Yes
185	Winter 1982	James L. Yarnall	BOOK REVIEW- Jamestown Sampler by Mr. Bertram Lippincott John La Farge's "Paradise Valley Period"	Yes
184	Fall 1981	Bertram Lippincott III K. Walsh John R. Wadleigh	King James' Other Island The Story of the Analysis of Green Fort Fifty Years Ago, When Newport Remembered Rochambeau	Yes
			Annual Reports of the Society BOOK REVIEWS- Peleg Burrough's Journal, 1778-1798 by Ruth Wilder Sherman -Defences of Narragansett Bay in World War II, by Walter Schroder -The Rhode Island Campaign of 1778, by Paul F. Deardon	
183	Summer 1981	Gladys E. Bolhouse Charles G. Blaine	BOOK REVIEW: Biographical Directory of American Colonial and Revolutionary Governors 1607-1789, by John W. Raimo Willie Bull at Harvard	Yes
		John F. Millar	Letter by Dr. Ezra Stiles to "The Chevalier de Chatelux, Major General, Newport, RI	

208 B	Winter 1988	Daniel Snydacker, Jr. Edward B. Walsh	The Remarkable Career of Martin Howard, Esq. Joseph Wanton, Junior: An Eighteenth Century Newport	No
209	Spring 1988	Alan T. Schumacher	Tragedy Newport's Real Estate King	No
010		Decemit Eviet	Annual Reports of the Society	
210	Summer 1988	Doesn't Exist Virginia Covell Curtis La France	In the Footsteps of Henry James Literate Travelers: Edith Wharton and Henry James on Tour in France	Yes
212	Fall 1988	Gilbert Y. Taverner Larry Lowenthal	A Portfolio of Newport Education The Cliff Walk at Newport	Yes
213	Winter 1989	Esther Fisher Benson	John Howard Benson and the John Stevens Shop Articles of the John Stevens Shop and John Howard Benson at the Newport Historical Society	Yes
214	Spring 1989	Ronald M. Potvin Barbara M. Curran	The Architectural History of Wanton Lyman Hazard House An Inventory Study for the wanton Lyman Hazard House	Yes
215	Summer 1989		The Business of Leisure: The Gilded Age in Newport BOOK REVIEW- In Living Memory: A Chronicle of Newport, RI, 1888-1988, by Eileen Warburton Annual Reports of the Society	Yes
216	Fall 1989	Richard W. Berry Esther Fisher Benson	About 1925 Pride and Pleasure in the New England Steamship Company From the Notes of Edward P. Fagan A Trip on the Fall River Line Boat	Yes
217			Newport: A Short History	Yes
218	Winter 1991	Jennifer Murray	George Mendoza, Newport Trap Fisherman: An Oral History with photographs by Jennifer Murray Death Notice of Alan Schumacher, 1913-1991	Yes
219	Spring 1991	Lucinda A. Brockway	The Historic Designed Landscapes of Newport County Annual Reports of the Society	Yes
220	Summer 1991	George Woodbridge	George Washington and Newport William Ellery: Whig and Federalist Annual Reports of the Society	Yes
221	Fall 1991	Bertram Lippincott III James S. Cole Harold L. Scott, Sr. John O. C. McCrillis Edith Jurgens Tilley Virginia Covell	The Hutton Family of Shamrock Cliff Newport's Early Circus Thomas and John Fatkin: Survivors of a Disastrous Shipwreck Near Newport, RI Thanks to Susan Braley Franklin, Scholar and Mentor The Finest Cut Valley the Entire Year Newport Boarding Houses	Yes
222	1993	Ronald M. Potvin Ronald M. Potvin John B. Hattendorf	The Rearing of the Quaker Faithful: Family, Meeting, and Transition from City to Farm In His Own Words: Henry Williams Returns to Newport From the Williams Collection: A Camera Obscura Image A Remembrance of Rear Admiral John R. Wadleigh, US Navy, 1915-1993	Yes
223	1993	Robert A. Selig	A German Soldier in New England During the Revolutionary War: The Account of Georg Daniel Fohr Annual Reports of the Society	Yes
224	1994	Frank Carpenter	Paradise Held: William Ellery Channing and the Legacy of Oakland A Glimpse of Channing at Oakland From the Collection: "Hanging Rock"	Yes
225	Spring 1994	Sheryl A. Kujawa Esther Auchincloss Blitz	The Great Awakening of Sarah Osborn and the Female Society of the First Congregational Church in Newport I Remember Reminiscences of Hammersmith Farm From the Collection: "The Armstrong Stomacher"	Yes
226	Summer 1994	Don A. Sanford	Entering Into Convenant: The History of Seventh Day Baptists in Newport	Yes
227	Fall 1994	Jan M. Cotes Parnell Desautel and Philip Dickinson	The Perry Family: A Newport Naval Dynasty of the Early Republic Art and Engineering: John Goddard and the Ogee Foot From the Collection: "The Coddington Commission of 1651"	Yes
228	Winter 1995	M. Joan Youngken	Our Cabinet of Curiosities: The Early Collections of the Newport Historical Society Annual reports of the Society	Yes
229	Spring 1995	Anthony S. Nicolosi	The Naval Academy in Newport, 1861-1865 From the Collection: "John Sherman's Book of Horoscopes"	Yes
230	Summer 1995	Theodore L. Gatchel	The Rock on Which the Storm will Beat: Fort Adams and the Defenses of Narragansett Bay	Yes
001	Fo!! 1005	Eileen G. Slocum	Memories of Bellevue Avenue: The Story of a Newport Family From the Collection: "The James Franklin Printing Press"	Vac
231	Fall 1995	Mary S. LaFarge and James L. Yarnall	Nurturing Art and Family: The Newport Life of Margaret	Yes

				12/17/201	U
232		Winter 1996	Allen Mansfield Thomas	"Circumstances not Principles": Elite Control of the Newport Stamp Act Riots Newport's First Woman Portraitist: Jane Stuart	Yes
				From the Collection: "Mary Dyer Being Led to the Scaffold"	
233		Spring 1996	Elaine F. Crane Richard L. Champlin	Skirting the Law: Women and the Legal System in Early Rhode Island True Professions: Images of Women at Work, 1775-1962 William Claggett: A Printer Confirmed	Yes
				From the Collection: "David Melville's Meteorological Table and Diary, 1817-1818" In Memory of William A. Sherman, 1903-1996	
234		Summer 1996	Ralph Carpenter and Robert McKenna	The John Winslow Oral History Project Annual Reports of the Society Remarks on the Occasion of the Unveiling of the Brick Parade	Yes
235		1997	Jos. Hertz Ingrid M. Hattendorf	Round Church or Windmill? New Light on the Newport Tower Appendix: Carbon-14 dating of the Newport Tower The Old Stone Mill in Perspective From the Collection: William S. Godfrey's Old Stone Mill Archaeological Collection	Yes
236		1997	James L. Yarnall Ron M. Potvin Circa. 1750	Edwin Booth's Life in Paradise A Puffed Up Foolish Fellow From the Collection: Candlestick Tinderbox	Yes
237		1998	Mary R. Miner A. Curtis LaFrance	Some Jamestown Summer People The Rochambeau Statue From the collection: Elizabeth Scott's Handiwork	Yes
238		1998	Gary Scharnhorst Andre J. de Bethune, Ph.D	Bret Harte in Newport Historical Society Carbon 14 Testing of the Newport Tower Reconsidered From the Collection: Family Association Newsletters	Yes
239- 240		1998	NHS Staff	The Collections of the Newport Historical Society: Museum, Photographs and Graphics, Library and Special Collections	Yes
241		1999	John M. Carpenter	Arthur Leslie Green and the Weaver-Franklin House Annual Reports of the Society	Yes
242		1999	D. K. Abbass, Ph.D Arliss Ryan	Endeavor and Resolution Revisited: Newport and Captain James Cook's Vessels Newport State Airport: A History	Yes
243		2000	Ruth Kennedy Myers and Bradford A. Becken, Ph.D. Jan Heinemeier and Högne Junger	Who Was John Webber? A Pre-Columbian Origin for the Newport Tower Can (Still) Almost Certainly be Excluded: A Reply to Professor Andre J. de Bethune	Yes
244		2000	Ingrid M. Hattendorf and Ron M. Potvin. Frank M. Snyder	Weathering Changes: Notable Storms in 18th & 19th Century Newport & New England	Yes
245		2000	James L. Yarnall and Natalie N. Nicholson	The Court- Martial of Lieutenant J.B. Carey "A Great Landscape in Miniature": Great Rock, Paradise Farm, and the Barkers of Middletown From the Collection: "Anthony Afterwit", an Honest Tradesman, The Rhode- Island Gazette, January 25, 1773	Yes
246	71	2000	Virginia Steele Wood, Editor	A Rhode Island Patriot in Newport Jail: The Diary of Benjamin Underwood of Jamestown, 10 February- 5 March 1783 Newport Schools in the <i>News</i>	Yes
247	71:2	2002	William B. Sieger	John Chandler Bancroft and Art in Newport and New England in the 1860's	Yes
248	72	Spring 2003	Bertram Lippincott III Milo M. Naeve	The Rhode Island Settlers of Monmouth Country, New Jersey A New England Chair Design of 1730-1760 and Attributions to the Job Townsends of Newport, Rhode Island	Yes
			Gary Scharnhorst Editor	Kate Field in Newport The Milton H. Sanford House	
249 250	72-73	Fall 2003- Spring 2004	John B. Hattendorf Mary Edith Powel Ann Wharton Smith Wood Roderick Terry George C. Woodbridge Alan and Mary M. Simpson Charles P. Neimeyer	The French Connection in Newport during the American Revolution: An Overview A Few French Officers to Whom We Owe Much (1912) The Robinson Family and their Correspondence with the Vicomte and Vicomtesse de Noailles (1922) The Coming of the French Fleet (1928) Rochambeau: Two Hundred Years Later (1980) A New Look at How Rochambeau Quartered His Army in Newport (1983) Rhode Island Goes to War: The Battle of Rhode Island, 1776-	Yes
			Shahoo i . Holliloyol	1778	

251	73	Fall 2004	Anthony S. Nicolosi	"Torpedo Range" Island: Gould Island, Narragansett Bay in the Second World War	Yes
			Evelyn M. Cherpak M. Joan Youngken	The Brazilian Diaries of Mary Robinson Hunter, 1834-1848 Picturesque Localities: The Charles F. McKim Portfolio of Newport Photographs In Memoriam: Madeline H. Wordell	
252	74	Spring 2005		Carrying the Torch in Newport: The Arts Advocacy of Maud	Yes
		opg _000		Howe Elliott	1.00
				Picturesque Localities, Part II	
				Appendix: Charles F. Kim's Buildings in the Colonial Style in Newport 1874-1886	
253	74	Fall 2005	Eliza Cope Harrison and	Newport's Summer Colony, 1830- 1860	Yes
			Rosemary F. Carroll	Loot Novement Don't 1	
254	75	Spring 2006	Paul F. Miller Caroline Frank	Lost Newport- Part 1 Cultural Refraction in Letters: The Epistolary relationship of	Yes
254	73	Spring 2000	Caroline Frank	Viscount de Noailles and Molly Robinson, 1780- 1804	163
			Bertram Lippincott III	The Mason Sisters of Newport and their Rhode Island Avenue	
			Paul F. Miller	Mansion Lost Newport- Part II	
255	75	Fall 2006	Evelyn M. Cherpak	The Women Officer's School at Newport, 1949-1973	Yes
	, 0	1 uii 2000	Marian Mathison Desrosiers	Colonial Families and Ownership of the Old Stone Mill	1.00
			John O. C. Crillis	T. 0	
256	76	Spring 2007	Diane M. Patrella	The Sullivans of Bellevue Avenue Newport and <i>Monumenta</i> : The Ambition, Controversy, and	Yes
230	70	Spring 2007	Diane IVI. Fattella	Legacy of Contemporary Sculpture	168
			Williams A. Crimmins	Monumenta Redux	
			Nancy Whipple Grinnell	Judith Richardson Silvia and Modernism in Newport, 1974-	
				1977	
257	76	Fall 2007	Kay Davis	Class and Leisure in Newport, 1870-1914	Yes
			James L. Yarnall	Building the Resort: A Capsule History of American	
258	77	Spring 2008	Ronald J. Onorato	Architectural Styles Architecture and Drawing:	Yes
230	' '	Spring 2000	Sue Maden, Rosemary	The Newport Career of John Dixon Johnston	163
			Enright, Matt Kierstead	Jamestown Bridge, 1940 - 2007	
			Jane Carey	The Reef	
259	77	Fall 2008	C. Deirdre Phelps	Solomon Southwick, Patriotic Printer of Revolutionary Rhode	Yes
			·	Island	
000	70	Continue 0000	James L. Yarnall	An Enduring History of Newport by C. P. B. Jeffreys	
260	78	Spring 2009	Sue Maden & Rosemary Enright	The Dr. Bates Sanitarium in Jamestown	Y
			James C. Buttrick	Charles Lovatt Bevins, Jamestown's English Architect	
261	78	Fall 2009	Jan Shapin Evelyn M. Cherpak	The Arts at Fifty Washington Square The Naval Historical Collection, 1969-2009	Υ
			Everyn Ivi. Grierpak	THE NAVAL HISTORICAL COLLECTION, 1909-2009	
262	79	Spring 2010	Natalie N. Nicholson	Growing Up in Paradise	N
			John B. Hattendorf	The Decision to Close Rhode island Bases in 1973	
000	79	Fall 2010	Christian M. McBurney	British Treatment of Prisoners During the Occupation of	Y
263		1 411 2010	Chilotian W. Wobarroy	Enter Treatment of Thorners Barring the Goodpation of	1 '
263				Newport, 1776-1779: Deisease, Starvation and Death Stalk	
263			James L. Yarnall	Newport, 1776-1779: Deisease, Starvation and Death Stalk the Prison Ships Inside and Outside the Edward King House	