

Bridgewater State University

Maxwell Library
Archives & Special Collections

**Tillinghast Family Collection,
1754 - 1892
(MSS-022)**

*Finding Aid Compiled by
Orson Kingsley*

Last Updated: June 8, 2016

Maxwell Library
Bridgewater State University
10 Shaw Road / Bridgewater MA 02325 / 508-531-1389

Volume: 3.5 linear feet (6 document boxes)

Acquisition: All items in this manuscript group were donated to or purchased by Bridgewater State University.

Access: Access to this record group is unrestricted.

Copyright: The researcher assumes full responsibility for conforming with the laws of copyright. Whenever possible, the Maxwell Library will provide information about copyright owners and other restrictions, but the legal determination ultimately rests with the researcher. Requests for permission to publish material from this collection should be discussed with the University Archivist.

Tillinghast Family Collection Biographical Sketch

The lineage of the Tillinghast family in America begins with Pardon Elisha Tillinghast, who left England to settle in Providence, RI prior to 1650. His son Joseph [1677-1763] had a son, Nicholas, in 1726. This Nicholas was the first of three straight generations of the same name, with the latter becoming the first principal of the Bridgewater Normal School in 1840.

Another son of Pardon Elisha Tillinghast was Pardon Tillinghast Jr. [1668-1743], who relocated to the East Greenwich, RI area. Many later generations of the Tillinghast family would remain in the East and West Greenwich area, which this collection largely represents.

Thomas Tillinghast [1786-1828] relocated from West Greenwich, RI to Sardinia, NY in Erie County in the 1820s. The collection contains correspondence from this branch of the Tillinghast family to relatives back in West Greenwich, RI.

Stephen Hopkins Tillinghast [1768-1841] was the son of Stukely Tillinghast, another descendent of Pardon Elisha Tillinghast. From roughly 1814-1820 Stephen was involved with the Rhode Island Manufacturing Company in West Greenwich that specialized in the cotton industry. Stephen's sons were Samuel, Reuben, Isaac, and Gideon. Samuel Tillinghast [1785-1854] was a long-time Justice of the Peace in both West Greenwich and Foster, Rhode Island.

Scope and Content Note

The focus of the collection is on the Tillinghast family out of the East and West Greenwich, RI area. Numerous Last Will and Testament documents are in the collection, as well as correspondence from a part of the family that moved to Sardinia, NY in the 1820s. The collection also contains family land transaction documents and many court related documents due to a number of Tillinghast family members who worked in the law profession.

The collection is split into four series. Series 1 contains all original Tillinghast family documents acquired by the University in 2015. Series 2 and 3 were acquired by the University in 2016, and contain material from Stephen Tillinghast and his son Samuel Tillinghast. Series 2 also contains material on the Rhode Island Manufacturing Company that was involved in the cotton industry during the early 1820s, which Stephen Tillinghast was involved in. Series 3 focuses on Samuel Tillinghast, mostly documenting his role as Justice of the Peace and his land/property transactions. Series 4 contains genealogical research on the family done by Marcia Wakeling roughly between the years 2005-2010. This research contains documentation of the Tillinghast family in different areas of Rhode Island, as well as the branch of the family that relocated to Taunton, MA in the later portion of the 1700s. This is the family branch of Nicholas Tillinghast [1803-1856], the first principal/president of the Bridgewater Normal School, now known as Bridgewater State University.

Related collections and items include: the [Nicholas Tillinghast Collection](#); and *Poems*, by Josias Lyndon Arnold (a 1797 book of poetry inscribed by Theodosia Tillinghast and Mary Atwell. Atwell married into the Tillinghast family and was the aunt of Nicholas Tillinghast).

Box and Folder List

Series 1: Family Documents

Box 1

Folder

1. A receipt for the Wightman account for eight barrels of sider, firewood, etc. Including the carting of food and goods, 1754
2. A promissory note in which James Whitman agrees to pay back seven pounds thirteen shillings nine pence to John Fry, as witnessed, and signed, by Thomas Tillinghast, March 19, 1768
3. Homemade cookbook from the 18th century, possibly 1768
4. Recipe to make wine, probably late 1700s
5. Recipe for “dragons blood,” c. 1700s
6. Document listing the entire “goods and chattels” of Charles Tillinghast (d.1791), Nov. 7, 1791
7. Official letter of administration with regard to the Will of Charles Tillinghast; administrative rights given to Benjamin Tillinghast, Nov. 28, 1791
8. Water use agreement between William Nehemain Rhodes and Kelley, c. 1790s
9. East Greenwich, RI - A note which details the resumption of work on the “highway” for Samuel Whitman by Pardon Tillinghast, April 30, 1801
10. A receipt for a coffin and the digging of a grave for Alice Hazard, Jan. 24, 1805
11. Official petition of Benjamin Tillinghast to Probate Judge Benjamin Johnson over estate of Charles Tillinghast, April 25, 1805
12. Receipt for a woman’s share of the estate of Alice Hazard, witnessed by Seth Wilcox and Job H. Tillinghast, Nov. 27, 1805
13. Receipt between Benjamin Tillinghast and Richard Boone, Feb. 21, 1806

14. A note to promise to pay Pardon Tillinghast one hundred and one dollars, witnessed by Hannah Whitford, Jan. 9, 1807
15. Letter to Nicholas Tillinghast Sr., Esq. to Michael Tappan, July 6, 1809
16. A "Entry of the Court" document, as well as a "Evidence Oath", used by Benjamin Tillinghast for officiating as Justice of the Peace, 1809
17. A four-sided document involving Abner Wilcox and Larkin Wilcox as complainants, with Hall Matheson, Thomas Hall, Seth Brown, and Benjamin Tillinghast presiding as Justices, May – September, 1812
18. Receipt between Samuel Wightman Jr. and Thomas Tillinghast Jr., Jan. 7, 1813
19. Last Will and Testament of Anna Green, witnessed by Benjamin and Phebe Tillinghast, August, 1813
20. Warrant for arrest of James Adams for money owed to John Andrews, June 20, 1815
21. Last Will and Testament of Phebe Tillinghast, mother of Thomas and Benjamin Tillinghast, June 3, 1816
22. Receipt for completion of Phebe Tillinghast estate, signed by five Tillinghast's and others, July 8, 1816
23. Official document state Benjamin Tillinghast Jr. has completed his role as executor of the Phebe Tillinghast estate, Dec. 30, 1816
24. Official document declaring Benjamin Tillinghast Jr., Esq. has completed his duties as the executor for the Nathan Gorton estate, March 31, 1817
25. Four-page inventory of Benjamin Tillinghast's estate, including dollar amounts for the various goods and chattels, Aug. 7, 1817
26. Receipt for four dollars to Benjamin Tillinghast and Thomas Tillinghast for "taking inventory" of the late Benjamin Tillinghast's estate, Aug. 8, 1817
27. Official arrest warrant (printed) for Reynolds Taylor, blacksmith, signed by Benjamin Tillinghast, Oct. 15, 1817
28. Court document in a matter between David Cady or Cody and Reynolds Taylor, with Benjamin Tillinghast presiding as Justice, Nov. 1, 1817
29. Continuation of estate inventories of Benjamin Tillinghast from 1780-1817, Feb. 16, 1818
30. Greene, R.I. - Receipt for goods received from J. P. Hazard to Benjamin Tillinghast, March 5, 1818
31. Final discharge of duties (full completion) as executors of the Benjamin Tillinghast Estate— Benjamin (Jr.) and Thomas Tillinghast, Sept. 25, 1820
32. Tuition bill for Emeline Warner [sp], Oct. 9, 1820; tuition bill for Mary Ann Tillinghast, 1821
33. Last Will and Testament of Hannah Tillinghast, April 26, 1821
34. Letter from Abigail Rathbun, in Columbus, to her cousin Anna Tillinghast in West Greenwich, May 8, 1821
35. Document of Thomas Tillinghast appointing Benjamin Tillinghast, Esq. to be his attorney, May 4, 1822
36. Writ/arrest warrant for Thomas Tillinghast to answer a complaint of Harvey Wilcox, July 20, 1822
37. Document (deed) transferring property (49 acres and 37 rods) owned by Thomas Tillinghast (physician) and his wife Lucy (Allen) Tillinghast, for the sum of eight hundred and ten dollars, to Henry N. Congdon, June 5, 1823

38. Receipt for five dollars bequeathed to John Tillinghast from the estate of Hannah Tillinghast, Nov. 17, 1824
39. Letter to Benjamin Tillinghast from Thomas Tillinghast in Sardinia, NY, March 22, 1825
40. Receipt for a "white satin bonnet" as bequeathed in the Hannah Tillinghast Will to George Andrews and Phebe Andrews, April 30, 1825
41. Receipt between Samuel Morton [sp] and Joseph Helton [sp], Jan. 9, 1826
42. Acknowledgement from Henry Bowen of the Baptist Church of Christ at Sardinia, NY to the Baptist Church of Christ at West Greenwich, RI, stating that Thomas Tillinghast has "united" with the branch in Sardinia, May 9, 1826
43. Receipt between Pardon Tillinghast and Samuel Whitman, May 27, 1826
44. Letter from Thomas Tillinghast in Sardinia, NY, to his brothers and sisters in West Greenwich, RI, Aug. 11, 1826
45. Letter from G.W. Tillinghast to John Tillinghast, undated (pre-1827)
46. Court document with several different aspects, Aug. 21, 1827
47. Document that keeps track of days and hours worked by John Willcox, Henry Congdon, David Essex and Pardon Tillinghast, working on the highway and building bridge abutments, 1827
48. Letter from Phebe Tillinghast in Sardinia to her uncle Benjamin and Aunt Eunice Tillinghast, describing various illnesses in her family, including Typhus...and anticipating her imminent death, Oct. 10, 1828
49. Business transaction information, 1828
50. Letter from Alban W. Gallup to Benjamin and Eunice Tillinghast, in which he asks for their permission to marry their daughter Lydia Tillinghast, 1828
51. Wages owed by Angell Smith to William Rhodes, April 13, 1829; and wages owed to Smith by the Mineral Spring Turnpike Association, 1829
52. Letter from Phebe Putnam (wife of Robert Putnam) in Sardinia, to her Aunt Ann Tillinghast in East Greenwich, RI, Sept. 13, 1833
53. Receipt for wood for the Southern District School in Point Judith, RI, Jan. 6, 1834
54. Poem written by Thomas Tillinghast for Ann, May 2, 1834
55. Itemized receipt from John Tillinghast to Caleb Tillinghast, March 27, 1836
56. Letter from Caleb Greene to Miss Ann Tillinghast, Aug. 18, 1836
57. A note to certify that Benjamin Tillinghast has completed his military service in the 8th Regiment, signed by Daniel S. Lewis, Commander of the F Company, Oct. 28, 1836
58. Tuition receipt to J.H. Gallup from Benjamin Tillinghast, Nov. 19, 1836
59. Inventory of the estate of John Tillinghast, Esq., Dec. 31, 1836
60. School records—list of students, 1836-1839
61. Letter of recommendation for Benjamin Tillinghast, March 27, 1837
62. Official letter from the 9th Regiment of the Rhode Island Militia, appointing Benjamin Tillinghast a Quartermaster in the 4th Brigade, Aug. 20, 1837
63. Letter to Ann Tillinghast from her niece or nephew, Aug. 26, 1837
64. Portion of a military Warrant and Discharge, signed by Varnum Greene, Col. of the 9th Regiment, 1837
65. Benjamin Tillinghast's contract for teaching including a list of his requirements, Oct. 26, 1838
66. Teaching contract for Benjamin Tillinghast Jr. in North Kingstown, RI, Nov. 11, 1839

67. Receipt from the estate of Samuel Whitman for a coffin and box, \$7.50, to Thomas Tillinghast, 1839
68. Education certification issued to Benjamin Tillinghast, March 3, 1840
69. Detailed receipt for pantaloons, vest, silk cloth, buttons, silk gloves and box of trimmings, etc., sold to Benjamin Tillinghast by merchant E. T. Bates, March 10, 1840
70. Letter from Phebe Putnam in Sardinia, NY to her Aunt Ann Tillinghast in West Greenwich, RI, May 26, 1840
71. A Jewett City, CT school “weekly report” issued by A. F. Park Inst., to the parent Benjamin Tillinghast, 1840
72. West and East Greenwich, RI school rosters from 1840-1857
73. Letter from William N. Rhodes to the Honorable Charles Williams in Rutland, Vermont in regards to Rhodes’ claim that his land in Danby, VT, in Rutland County, has been illegally taken without his knowing, March 30, 1841
74. Note to certify the marriage between Benjamin Tillinghast Jr. and Mary Ann Lewis, both of West Greenwich, RI, Nov. 1, 1841
75. Letter from Lucinda Tillinghast, in Sardinia, NY to her Aunt Ann Tillinghast reporting the latest health news (consumption main cause of death), “trying times” due to money being scarce (cattle prices are low, etc.), as well as the latest marriages news, Phebe remarrying to widower John Wilkes, Sept. 10, 1842
76. Letter from Reynolds Tillinghast in Sardinia, NY to his Uncle Benjamin Tillinghast in West Greenwich, RI, Sept. 15, 1844
77. Letter from Wilbur Tillinghast in Sardinia, to his Uncle Benjamin Tillinghast and family pertaining to a number of things, including crops and “scratching the face of mother earth” to make a living, Sept 13, 1845
78. Letter from John T. Green to the “Brothers and Sisters” of the West Greenwich Church, Oct. 9, 1845
79. Letter from Happy Lana Lewis to Benjamin Tillinghast pertaining to the bravery of Col. Eason Lewis who sacrificed his own life trying to save a drowning man, in Black Rock Harbor, NY (mouth of Erie Canal; Eason Lewis drowns, the other man is revived), Aug. 29, 1846
80. Note certifying Benjamin Tillinghast Jr. is permitted to teach, November 1846
81. Receipt for a gravestone, with letters, for J. R. Tillinghast – from Benjamin Tillinghast to Oren Spenser, Dec. 11, 1846
82. Letter pertaining to the settlement of the John R. Tillinghast estate, June 5, 1847
83. Letter to Ann Tillinghast in East Greenwich, RI, from her sister, Sarah Sheldon, and William J. Sheldon—mentions Brother Caleb Hall, Aug. 7, 1847
84. Letter from Thomas Burgess [sp] in Providence, RI to A.S. Waterman [sp] in New Orleans regarding cotton business and potential military issues, April 24, 1848
85. Receipt of Benjamin Tillinghast for furniture, April 3, 1849
86. Town and state tax bill for Benjamin Tillinghast, Sept. 21, 1850
87. List of inhabitants by street in possibly Providence, RI, includes Charles and James Tillinghast, and Brown University president Francis Wayland, c. 1850
88. A receipt and an itemized list of the settlement of the estate of John R. Tillinghast, 1851

Box 2
Folder

1. Receipts between Cesar Gardener [sp] and Benjamin Tillinghast, March 8, 1855 and Feb. 11, 1860
2. A letter to an uncle describing a “political meeting” which took place in the sender's house, and where was decided to support Elder John for Senator against Thom. T., April 1, 1856
3. Official (printed) certification for Benjamin Tillinghast qualifying him to teach in District No. 7, Nov. 10, 1856
4. Letter from Nellie Waite of South Providence to Aunt Ann Tillinghast of Escoheaug Hill, RI, June 10, 1857
5. Receipt on letterhead of Earl P. Mason & Co. in Providence, RI, Oct. 14, 1858
6. Receipt from Dr. P.K. Hutchinson for visits and medicine for Benjamin Tillinghast’s wife, March 26, 1859
7. Receipts of Ebenezer Brown, 1861 – 1869
8. Obituary of J.P. Stone of West Greenwich, February 1864
9. Last Will and Testament of Jason P. Stone of West Greenwich, RI, March 7, 1864
10. Copy of last Will and Testament of Benjamin Tillinghast, April 16, 1866
11. Receipt of Benjamin Tillinghast Jr. containing a list of supplies, May-June, 1867
12. Official “Return of Death” from the examining physician (unknown) on a State of Rhode Island letterhead for Benjamin Tillinghast who died of “paralysis,” Feb. 4, 1869
13. Receipt for a coffin for Benjamin Tillinghast, Feb. 6, 1869
14. “Executor’s Notice” signed by Caleb and Benjamin Tillinghast Jr., March 1, 1869
15. Last Will and Testament of Benjamin Tillinghast, March 1, 1869
16. Official State of Rhode Island teaching certificate for Benjamin Tillinghast Jr., Nov. 22, 1869
17. Note showing dispersal of money from the Benjamin Tillinghast estate, 1869
18. Letter from James A. Tillinghast to Ann Tillinghast, pre-1871
19. Receipt to Benjamin Tillinghast for a coffin, July 10, 1873
20. Letter written by George F. Tillinghast, of Jewett City, CT, to his uncle. In this letter he (George) lists the names and dates of births and deaths of his Father's family, Feb. 18, 1875
21. Receipt to/from Phebe Tillinghast for “labor in taking care of Eunice Tillinghast widow of said Benjamin Tillinghast deceased from Sept.27th 1871 to Sept. 27th 1877, Sept. 27, 1877
22. Letter from Caleb Tillinghast stating he is resigning from his role as executor of the Benjamin Tillinghast estate, Feb. 23, 1878
23. Letter from Benjamin Tillinghast to Pardon Tillinghast and his wife, March 29, 1878
24. Letter/notice in which some of the heirs of the Benjamin Tillinghast, Esq. estate accept an inheritance of \$5.00, as full and final settlement of their interest in the estate, signed by Eunice Tillinghast, John A. Tillinghast, A. E. Bitgood, George F. Tillinghast, and Gideon G. Tillinghast, May 8, 1878
25. One of two separate letters, sent to Benjamin Tillinghast (addressed: Escoheag, R.I), from J. Tillinghast (138 Swan Street, Buffalo, NY). The first letter details the genealogical records of the descendants of Elder Pardon Tillinghast, and describes in great detail, “Elder” Tillinghast’s involvement with the “Roger Williams Baptist Colony”, including the meetings which were, at times, held in Elder Tillinghast’s home (for lack of a Meeting House)...and further describes Elder Tillinghast’s having purchased the land, and erected the building, of the first Baptist Meeting House. The letter also outlines other contributions of Elder Tillinghast, as well as his commercial interests, including the building of the first warehouse and docks in Providence, RI, Dec. 6, 1887

26. Second of the two letters; this one going into great detail describing the “Joseph W. Tillinghast connection”...also mentioning the service of Thomas (Greene) Tillinghast in the US Navy, Iran, in 1813. Also includes details with regard to the Tillinghasts of North and South Carolina. Mentions, too, a letter written by Jos. W. Tillinghast, which states that Joseph “was a soldier of 17 years old, in the Confederate War and rebel Army... must not think him a KuKlux or a Jayhawker – that he is thoroughly reconstructed and is very pleasantly situated with a good wife and five children and employed at the Mobile Daily Register office at a good salary,” Dec. 6, 1887
27. Receipt to Benjamin Tillinghast for his earned wages teaching in West Greenwich, RI, April 20, 1889
28. Receipt for marble stones between John H. Gorman and James Whitman, Nov. 25, 1891
29. Official deed to a cemetery plot (No.65) in the West Greenwich Cemetery given to Benjamin Tillinghast, on May 5th, 1888, by John A. Tillinghast and Lucy McMartin. The deed includes (as part of same document) a cemetery plot plan, outlining all the plots in the cemetery, Jan. 12, 1892

Series 2: Stephen Tillinghast and the Rhode Island Manufacturing Company

Box 3

Folder

1. Document of sale of the Rhode Island Manufacturing Company to Stephen Waterman, 1820
2. Document containing account information of those involved with the sale of the Rhode Island Manufacturing Company to Stephen Waterman, 1821
3. “Conditions of sale of the Cotton Factory called the Rhode Island Manufactory in West Greenwich,” 1821
4. Document determining Alexander Jones is owed money from the sale of the Rhode Island Manufacturing Company, 1821
5. “Conditions of sales at auction for selling goods belonging to the creditors of the Rhode Island Manufacturing Company in West Greenwich,” 1820
6. Documents pertaining to the Rhode Island Manufacturing Company transaction between Stephen Tillinghast and Caleb Hall (1st party) and Gorton W. Arnold, Godfrey Arnold, Clark Green, and Havens Hall (2nd party), 1820, undated
7. Document examining the state of the machinery at the Rhode Island Manufacturing Company, 1821
8. Rhode Island Manufacturing Company merchandise and liquor license, 1814
9. Receipts and financial material from the Rhode Island Manufacturing Company, 1814-1819
10. Legal demand for “Jeremiah Clarke and Harris” to pay “Stephen and Whipple” \$952.39, 1820
11. Names of creditors of Rhode Island Manufacturing Company and amounts owed, 1821
12. Caleb Hall account, 1820
13. Account documents pertaining to both Stephen Tillinghast and Caleb Hall, 1821-1822
14. “Aminit of the money received by Caleb Hall and Stephen Tillinghast,” 1822
15. Money received by Jonathon Hopkins, a creditor of the Rhode Island Manufacturing Company, 1823
16. Reuben Tillinghast account [son of Stephen], undated
17. Lease agreement between Joseph Buffington and Stephen Tillinghast, 1800

18. Receipts of Stephen Tillinghast, 1824-1833

Series 3: Samuel Tillinghast**Box 4****Folder**

1. Commission of Samuel Tillinghast to lead the 1st Company of West Greenwich, signed by Rhode Island Governor James Fenner, 1810
2. Commission of Samuel Tillinghast for Justice of the Peace in West Greenwich, signed by Rhode Island Governor Nehemiah Knight, 1818
3. Commission of Samuel Tillinghast for Justice of the Peace in West Greenwich, signed by Rhode Island Governor Nehemiah Knight, 1819
4. Commission of Samuel Tillinghast for Justice of the Peace in West Greenwich, signed by Rhode Island Governor William Gibbs, 1821
5. Commission of Samuel Tillinghast for Justice of the Peace in West Greenwich, signed by Rhode Island Governor William Gibbs, 1822
6. Commission of Samuel Tillinghast for Justice of the Peace in Foster, RI, signed by Rhode Island Governor John Brown Francis, 1833
7. Commission of Samuel Tillinghast for Justice of the Peace in Foster, RI, signed by Rhode Island Governor John Brown Francis, 1834
8. Estate documents of Joseph Aylsworth, Samuel Tillinghast estate administrator, 1816-1818
9. Rent receipt for the "Ailsworth" land in West Greenwich, RI, 1816
10. Auction, rent, and land records for the "Ailsworth" land in West Greenwich, involving Samuel Tillinghast, Burton Briggs, Henry Congdon, and Reuben Tillinghast, 1817-1821
11. Auction, rent, and land records for the "Ailsworth" land in West Greenwich, involving Samuel Tillinghast, Burton Briggs, Henry Congdon, and Reuben Tillinghast, 1822-1826
12. Auction, rent, and land records for the "Ailsworth" land in West Greenwich, involving Samuel Tillinghast, Burton Briggs, Henry Congdon, and Reuben Tillinghast, 1827-1829
13. Auction, rent, and land records for the "Ailsworth" land in West Greenwich, involving Samuel Tillinghast, Burton Briggs, Henry Congdon, and Reuben Tillinghast, 1830-1831
14. Rent receipt for the "Ailsworth" land between Samuel Tillinghast and Samuel Briggs, 1839
15. Lease agreement between Joseph Reynolds, Samuel Tillinghast, and others, 1819
16. Bond agreement between Samuel Tillinghast and Obadiah Johnson, 1821
17. Lease agreement between Benjamin Wilbur, Z. Randall, Wilthan Tillinghast, Samuel Tillinghast, and Sylvester Tillinghast, 1822
18. Land agreement between the Rhode Island Central Bank, Samuel Tillinghast, and Christopher Lyon, 1827
19. Land lease agreement in Foster, RI between Israel Phillips and Charles Bennett, 1827
20. Land lease agreement between Israel and Charles Phillips, signed by Samuel Tillinghast the Justice of the Peace, 1829
21. Rent agreement between Samuel, Stephen, and Mary Tillinghast, 1835
22. Lease agreement between Phineas Brand [sp?] and Samuel Tillinghast, 1835
23. Lease agreement between Silas M. Field and Samuel Tillinghast, 1836
24. Samuel Tillinghast's rent agreements with tenants, includes names, rates, and agreements, 1836-1838

25. Mortgage and estate information of Henry N. Congdon and Ira Wood – Samuel Tillinghast executor of Congdon estate, 1831-1841
26. “The estate of Henry N. Congdon to Samuel Tillinghast,” 1840
27. “Articles in Samuel Tillinghast’s hands,” undated
28. Recommendation letter by John Randall for acceptance into the “Hamilton Lodge of Free and Accepted Masons,” in Coventry, RI, undated
29. Payment receipts of the “Hamilton Lodge No. 15, Samuel Tillinghast was secretary, 1833-1838
30. Miscellaneous documents of Samuel Tillinghast while Justice of the Peace, 1818-1820
31. Legal demand of money owed to Samuel D. Congdon by William Bailey, signed by Samuel Tillinghast the Justice of the Peace, 1821
32. Receipts of Samuel Tillinghast, 1834
33. Receipt of Samuel Tillinghast, signed by Joseph Tillinghast, 1835
34. Receipt of Samuel Tillinghast for work done on the Pardon Tillinghast estate, 1836
35. Receipts of Samuel Tillinghast, 1836
36. Receipts of Samuel Tillinghast, 1836
37. Receipts of Samuel Tillinghast, 1837
38. Receipts of Samuel Tillinghast, 1838
39. Receipts of Samuel Tillinghast, 1839
40. Receipts of Samuel Tillinghast, 1839
41. Receipts of Samuel Tillinghast for the Republican Herald newspaper, 1839-1840
42. Receipts of Samuel Tillinghast, 1840
43. Samuel Tillinghast financial notes, including money paid to Jonathon Nichols, undated
44. Mary Tillinghast’s estate items, 1810
45. Documents on the estate of Pardon Tillinghast including his real estate and rent income to be distributed to other family members, 1835-1836
46. Receipt of Miss Cynthia Tillinghast, daughter of Samuel, later married Thomas S. Remington, 1839
47. Four letters involving Albert G. Remington, one written by his brother, 1847-1849
48. Grammar school book of [Elinora?] Remington, undated
49. Tillinghast family hand-written genealogy notes, undated
50. “Cure for dysentery” recipe, 1839
51. Directions on how to smoke hams (originally located in Stephen Tillinghast material), undated

Series 4: Genealogy Research

(Entire series comprised of copied material from published resources and town records)

Box 5

Folder

1. Bristol County Probate Records
2. Norfolk County Registry of Deeds
3. The New England Historical and Genealogical Register
4. Normal Schools
5. Personal Accounts
6. Records of Rhode Island and Providence Plantation

7. Probate References and Records
8. Rhode Island Genealogical Society
9. Sources
10. Tillinghast
11. Town Histories
12. Vital Records
13. Vital Records of Rhode Island

Box 6

Folder

1. Massachusetts Archive Records
2. Biographies
3. Cemetery Records
4. Census Records
5. Church Records
6. Correspondence
7. Education
8. Family Documents
9. Family Search Records
10. Genealogies
11. Historical Societies
12. Libraries
13. Miscellaneous