

Folder Name	Content
A.F.S. (American Field Service)	
Adult Learning Center	
AIDS	
Alewives	
Annisquam	Homes on Annisquam
	Annisquam Settlement History
	Annisquam Sea Fair
	Annisquam Historical Society
	Annisquam School House
	Annisquam Village Church
	The Tall Ships of Annisquam
	The Annisquam Female Benevolent Society
	Some Artists Who Called: 'Squam, Lanesville, and the Folly Home
Anniversary	Celebration of Armistice 1918
	300th Anniversary
	350th Anniversary
Architecture	Antiques Magazine Dec 1960 - The White-Elery House
	Antiques Magazine Feb 1969 - Mr. and Mrs. Bertram K. Little House
	Cape Ann Architecture
	Holland House
	Land Marks - Wendy Frontiero
	The Monograph Series Vol. XX, Monograph 4 - The Later Dwelling Architecture of Cape Ann, Part I
	The Monograph Series Vol. XX, Monograph 5 - The Later Dwelling Architecture of Cape Ann, Part II
	The Monograph Series Vol. XXV No. 1 - The Haskell Dwelling
Artists A-H	Abbott, Jean
	Antoyan, Kero
	Anderson, Oscar
	Andrew, Richard
	Avery, Milton
	Bacon, Roger
	Ballinger, Harry B.
	Bartlett, William H.
	Batten, John
	Beal, Gifford
	Beaux, Cecilia
	Bennett-Brown, Mae
	Benham, Bob
	Berneker, Louis F.
	Bernstein, Theresa
	Blaine, Nell
	Bleich, George F.
	Bollendonk, Walter
	Breckenridge, Hugh H.
	Browne, Margaret Fitzhugh
	Buell-Ryan, Joy Dai
	Buhler, A. W.
	Burnett, Lou
	Cady, Harrison
	Call, Tad
	Caggiano, John
	Carman, Aphia
	Cassidy, Margret
	Cederstrom, John
	Center, Addison
	Chetcuti, John
	Cirino, Antonio
	Clough, Mabelle B.
	Coe, Lloyd
	Coggeshall, John
	Cook, John A.
	Cook, Otis
	Cornoyer, Paul
	Coty, Sam
	Cozzens, Fred
	Croft, L Scott
	Curtis, Howard H.
	Curtis, Roger
	Czerepak, Alfred
	Davis, Dorothy
	Davis, Stuart
	Dean, Walter L.
	Dinckel, George
	De Grailly, Victor
	De Maine, Harry
	De Tore, John E.
	DiGemma, Joseph P.
	Dinkel, George W.
	Dorn, Helene
	Duca, Al
	Dunham, Gregory
	Duveneck, Frank
	Eichenberg, Fritz
	Elwell, D. Jerome
	Elwell, Kilby W.
	Faddis, George
	Farnsworth, Jerry
	Feidt, Thorpe
	Finberg, Celia
	Fineberg, Dr. Nathan
	Fish, Ed
	Fraser, Raymond
	Gage, Harry
	Gait, John A.
	Gasser, Henry
	Geraci, Lucian
	Gerstner, Bernard
	Goetemann, Judith Steele
	Goldman, Amnon
	Gore, Ken
	Grant, Gordon
	Grant, J. Jeffrey
	Greene, J. Barry

	Gruppe, Charles
	Gruppe, Emile
	Gruppe, Robert
	Gwinn, Peter
	Hagstrom, Ruth C.
	Hall, Myra
	Hancock, Walter
	Harris, Carolyn
	Harvey, George
	Harvey, Marth Hale
	Hartley, Marsden
	Hassam, Childe
	Herman, Bruce
	Hibbard, Aldro T.
	Homer. Winslow
	Hopper, Edward
	Hornby, Lester G.
	Hovey, Lyn
Artists I-Z	
	Jankowski, Zygmund
	Jeswald, Joseph
	Kaplan, Henry
	Kautzky, Ted
	Kenny, Herbert (see also Biograhly - Kenny)
	Kerry, Joan
	Kline, Howard
	Klotz, L. Edmund
	Knott, Janet
	Kozlow, Sigmund
	Kroll, Leon
	Kuehne, Max
	LeBoutillier, Addison
	Lindemuth, Elisabeth
	Low, Sanford
	MacRae, Emma Fordyce
	Manship, John Paul
	Manship, Margret Cassidy
	Maletskos, Mary Magna
	Marin, John
	Margeson, Gilbert T.
	Margulies, Joseph
	Martin, Harry
	Martin, Roger
	Matz, Adolph
	Mellen, Mary Blood
	Meyerowitz, Theresa
	Meyerowitz, William
	Michelson, Grace Belk Johns
	Morrell, Wayne
	Movalli, Charles
	Mulhaupt, Frederick J.
	Nally, Bob
	Natti, Susanna
	Nettleton, Ruth
	Nicholas, Tom
	Nigro, Joan
	Nogelo, Sinikka
	O'Hara, Tom
	Olsen, Sigrid
	Pallock, David
	Parrish, Maxfield
	Pearson, Marguerite
	Peirce, Waldo
	Pellew, John
	Perrin, C. Robert
	Peterson, Jane
	Peyton, Bertha
	Poirier, Dennis
	Price, Ethel
	Prybot, Roman J.
	Pugh, Grace Huntley
	Quirk, Virginia Gruppe
	Reinert, Frederick
	Reisman, Philip
	Richardson, Emma
	Roberts, Monton
	Romano, Umberto
	Rose, Iver
	Russell, Moses B.
	Sargent, John Singer
	Sargent, Margaret
	Schlemm, Betty Lou
	Setti, Napoleon
	Sharples, Dorothy E.
	Sloan, John
	Smillie, George H.
	Soderquist, Jan
	Solman, Joseph
	Southworth, June
	Steele, Marian Williams
	Stephenson, Robert Douglas
	Stilson, William
	Stoddard, Frederick Lincoln
	Stone, Don
	Strisik, Paul
	Sullivan, Edmund C.
	Testaverde, Rosario "Salve"
	Thieme. Anthony
	Thurston, John K.
	Touchette, Ed
	Trotter, Priscilla
	Twachtman, John
	Valenkamp, T. V. C.
	Van Wayk, Helen
	Wasson, George
	Waugh, Frederick J.
	Wengenroth, Stow
	Wentworth, Hattie

	Wentworth, John R.
	Wheeler, Erma
	Wiberg, Betty
	Wiggin, A. J.
	Wiggins, Guy
	Wilhelm, Roy E.
	Wilson, Winslow
	Winter, Alice Beach
	Winter, Charles Alan
	Wolpoff, Harold
	Woodbury, Charles H.
	Woodward, Stanley
	Worthington, Alice
	Wysor, Jeanne
Artists - Miscellaneous	
	Awards by Gloucester Arts and Humanities Council
	Cape Ann Artisans
	Cape Ann Historical Association
	Cape Ann School
	Center and Main Gallery
	Copley Society Auction
	Essex Institute Historical Collections January 1967
	North Shore Art Association
	North Shore Artists, Artisans, and Skilled Craftspeople
	Point Hill Gallery
	Portrait Artists
	Rockport Bearskin Neck Art District
	Schlock Art
Art Exhibitions and Announcements	
Arts and Crafts	
	Ceramics
	Craftsmen
	Glassblowing
	Modeling
	Needlework
	Quilting
	Scrimshaw
	Sea Moss Mounting
	Toymaking
	Woodcarving
Authors	
	Bartlett, Kim
	Blanding, John
	Bolger, Phillip
	Boyer, Rick
	Brock, Horace
	Cahill, Bill
	Caldicott, Dr. Helen
	Cohen, Sharron
	Coon, Carleton S.
	Crews, Jacquelyn
	Cox, Hyde
	Cultrera, Paul
	Cunningham, Phyllis Fenn
	Davison, Jane
	Deedy, John
	Dempsey, David
	Ellery, James B.
	Ellis, Nancy
	Erkkila, Barbara H.
	Fishermen's Wives of Gloucester
	Fowler, William M.
	Gilligan, Edmund
	Golden, Mary
	Gonslaves, Rick
	Hautala, Rick
	Haskell, Gladys Kerr
	Hayden, Parker
	Hayden, Sterling
	Hellman, Robert
	Holland, Ron
	Jensen, Michael
	Kaplan, Lisa
	Kenny, Herbert
	Kenyon, Paul
	Kingman, Lee
	Klinger, Judith Lannefeld
	Larter, Nancy
	Lauterstein, Ingeberg
	Lawrence, Isabelle
	Leahy, Christopher
	Leggett, John
	Leonard, Peter
	London, Hannah R.
	McLane, Merrill F.
	Mellow, James R.
	Moorhouse, Geoffrey
	Morey, Bob
	Muzzey, David Saville
	Nash, Valery
	Olsen, Einar
	Parker, Linda
	Parsons, Kitty
	Poole, Louisa
	Pope, Eleanor
	Ray, Mary
	Robbins, Sarah Fraser
	Rogers, Elliott C.
	Safran, Rose
	Savageau, David
	Schwartz, Al Dr.
	Shapiro, Amy
	Sill, Harold D.
	Simmerman, Deborah Jean
	Smith, Clyde H.
	Spellman, Margaret
	Stemple, Mrs. David
	Story, Dana

	Swan, Marshall W. S.
	Tappan, Lucy
	Taylor, Charles D.
	Thomas, Gordon W.
	Valen, Harry
	Webster, Harriet
	Webster, Johnathan
	Weinrich, Mason T.
	Wheeler, Michael
	Wosmek, Frances
	Vrettos, Theodore
Autographs	
Banks	
	BankGloucester
	Cape Ann National Bank
	Cape Ann Savings Bank
	Gloucester Bank and Trust
	Gloucester Cooperative Bank
	Gloucester Safe Deposit and Trust Co.
	New England-North Shore
Bass Rocks	
Beachs	
	Beach Rules and Regulations
	Beachcombing
	Beach Access
	Beach Hunting
	Beach Litter
	Beach Task Force
	Beach Water
	Beach Parking
	Crane Beach
	Cressy's Beach
	Dunes
	Good Harbor Beach
	Long Beach
	Niles Beach
	Pavillion Beach
	Pebble Beach
	Plum Cove Beach
	Wingaersheek
Gloucester - Biog. A	
	Abbott, Emma
	Abbott, Jean
	Abele, Alice
	Abele, Mrs. Sanford T.
	Adams, Gillian
	Ahola, Sylvester
	Albert, Mooter
	Alling, Elizabeth L.
	Alper, Leo
	Amero, John
	Amero, Leo
	Anderson, Irving
	Anderson, Waldon
	Andrews, Earle R.
	Aparo, Sebastian
	Arkins, Frieda
	Atkins, Louise
Aarons, George	
Andrew, A. Piatt	
Biography - Anastas	
Biography and Genealogy B	
	Babson, Roger W.
	Baker, Rose
	Ballinger, Harry
	Balter, Marie
	Barbour, Walworth
	Barboza, Joseph
	Barker, Ralph
	Barlow, Billy
	Barry, Dave
	Bartlett, Elizabeth
	Bartlett, Kim
	Bearse, Peter
	Bell, Harold
	Bell, J. J.
	Bell, John
	Bell, Mac
	Bell, Peter
	Beckmann, Hannes
	Benet, William Rose
	Benham, Carrie
	Benham, Capt. Thomas
	Berger, Josef
	Berthold, Doris
	Beucler, Rev. Edward
	Bickford, John F.
	Biggs, Howard
	Birdseye, Clarence
	Black, David
	Blanding, John
	Blend, Louis
	Bloch, Saul
	Boldger, Phil
	Bollman, Henry
	Bommarito, Joseph
	Bordinaro, James
	Bornhofft, Henry
	Boudreau, Jon
	Boudreau, Marion
	Boudro, Donald
	Boyer, Joseph A.
	Boylan, Mary John
	Bowen, Robert Sidney
	Brackett, Kate
	Brancaleone, Joe
	Breed, Dr. Frederic
	Brigham, Becky

	Brigham, Bob
	Breck, Peter
	Brock, Capt. Horace
	Brookings, M. Brooks
	Brooks, Addison G.
	Brophy, Bob
	Brown, Alvin S.
	Brown, Author Slater
	Brown, David
	Brown, Donald Proctor
	Browne, G. Allyn
	Browne, Margaret Fitzhugh
	Bruen Family
	Brumback, Louise Upton
	Bruns, Barbara
	Bullock, Myron
	Bundy, Frederick
	Burgess, Leslie E.
	Burgess, Samuel
	Burgess, Thornton
	Burnes, Marilyn
	Butler, Benjamin F.
	Bundy, Frederick McGeorge
	Buzzi, Ruth
	Byrne, Beverly
Babson	John J. Babson
Barker, Ralph	
Biography - Barbour	
Biography - Blackburn, Howard	
Biography - Bolger, Philip	
Bowen, C. D.	
Brooks, Alfred - Biography	
Biography - Brooks, Dick	
Biography - Brown	William G. Brown
Biography - C	
	Caesar, Marion F.
	Cahill, Clara
	Cahill, John R.
	Cahill, William J.
	Cahoon, Dawn
	Cahoon, Gloria
	Cahoon, Ray
	Caldicott, Helen
	Calef, John H.
	Call, Arthur
	Callahan, John A.
	Cameron, Kenneth
	Cameron, Myrtle L.
	Cappello, Anthony J.
	Capillo, Joe
	Carlson, Sven Ohrvel
	Carlton, Coon
	Carr, G. Elliott
	Carroll, Eben C.
	Carroll, Rev. Thomas J.
	Carter, George
	Case, Harold C.
	Case, Phyllis E.
	Cecilio, Kim
	Chamberlain, Allen
	Chamberlain, Judith Wonson
	Chandler, Joan
	Cheek, Milton
	Cheek, Tolbert
	Church, Albert Cook
	Christensen, Ernest W.
	Ciarcia, Steve
	Ciaramitaro, Joseph "Joe Popcorn"
	Cipparone, Salvatore
	Clancy, Harold
	Clark, Sarah
	Clark, William C.
	Clough, Nathalie D.
	Clouston, Ross
	Coen, Shirley
	Codinha, Joe
	Cohen, Bernard
	Cohen, Dr. David
	Cohen, Sylvia
	Cohen, Syra R.
	Coit, Elisabeth
	Collier, Chet
	Conant, Roger
	Condino, David
	Cooney, John Peter
	Corliss, Beatrice K.
	Corliss, Clifford D. "Cliff"
	Connolly, Edward M.
	Connolly, Steve
	Coon, Charles
	Coull, Ellen P.
	Coyle, J.J.
	Cramer, Deborah
	Crane, Madeline
	Creeley, Robert
	Crockett, Davy
	Crouse, Russel
	Crowell, John T.
	Cunningham, Doris Norwood
	Cunningham, Everett C.
	Curcuru, Benjamin
	Curtis, Howard A.
	Cushing, Dean
	Czerepak, AL
Connolly, James B. Correspondence	
Biography - Connolly, James B.	
Constable, John	
Coon, Carleton S. - Biography	

Gloucester - Biog. D	
	Dahlmer, Larry
	Damon, S. Foster
	Darcey, Jacqueline
	Davis, George Washington
	Davis, Solomon H.
	Davison, Jane
	Deering, Sylvester "Red"
	Demaine, Harry
	Dennen, Chester
	Devenish, Hope
	de Vicq, Betty
	de Vicq, David
	DeVires, Henry
	DeWitt, Dr. James C.
	DeZurik, Dr. Florence
	Dexter, Harold
	Dodek, Miriam Selker
	Donovan, Eddie
	Doucette, Ganine
	Dow, Paul
	Doyle, Richard
	Duca, Al
	Dunn, Harold "Kappy"
	Dunn, Robert
	Dyer, Jonah Franklin
Demetrios - Biography	
	Virginia Lee Burton Demetrios
Gloucester - Biog. E	
	Egan, Dr. John J.
	Eisenberg, Walter
	El-Dabh, Halim
	Ellis, Winfred J.
	Elwell, D. Jerome
	Emmanuel, Richard
	Endres-Kountz, Emma
	Engle, Paul
	Erkkila, Barbara
	Eskin, Virginia
	Evan, Louis
Gloucester - Biog. F	
	Fall, Alice
	Farnam, Anne
	Farnsworth, Herbert
	Fears, Robert Ripley
	Feener, Forbes
	Fellows, Ernest Wilder
	Feroci, Mary Heckman
	Ferrini, Vincent
	Fiero, Patricia
	Fineberg, Dr. Nathan L.
	Firth, Annabelle
	Firth, Capt. Lemuel R.
	Fisk, Amelia
	Fisk, Charles
	Flannagan, Virginia
	Flatley, Ellen
	Fleet, Gus
	Fleming, Arthur
	Floyd the Clammer
	Flynn, Edward P.
	Foote, Earl
	Foote, Gus
	Forrest Gordon Clark
	Foster, Joseph
	Francis, Philip G.
	Fraser, Raymond P.
	Freitas, Tony
	Fremont-Smith, Paul
	French, Albert S.
	French, Robert L.
	Friend, Harry L.
	Friend, Weston Upham
	Frigard, Aarne
	Frost, Irene
	Fryklund, Don
	Fuller, Milton L.
Biograpy - Favazza	
	Mary J. Favazza
Ferrini, Vincent	
Gloucester - Biog. G	
	Gabin, Ellen
	Gabin, George
	Gage, Harry
	Gale, Dr. John
	Gamage, Charles
	Garland, Joseph
	Geary, Derek
	Geary, Dr. Steven
	Geller, Myron
	Geller, Simon
	Gentile, Antonio
	Gibb, Roberta
	Gibson, Gregory
	Gilbert, Addison
	Giles, Capt. John J.
	Gillis, Ed
	Gleason, George
	Goldberg, Arthur
	Golden, Caulker Joe
	Goldin, Stevan
	Goldstein, Harry
	Goldstein, Morris S.
	Goodman, Irving
	Goodnow, Margaret E.
	Goos, Al
	Gordon, Bernard M.
	Gordon, Samuel W.

	Gorton, Slade
	Goslin, Rev. Marjorie
	Grace, Joseph F.
	Gray, Nacy
	Gray, Capt. William
	Greenbaum, Daniel
	Greenbaum, William
	Greene, Dr. Earl
	Greenlaw, Linda
	Greer, Donald M.
	Greer, Mary
	Greer, Robert
	Greely, James C.
	Greely, John B.
	Grinnell, Russell
Garland	
	Joseph Garland
Biography - H	
	Hagstrom, Gus
	Hahn, Ina
	Hakim, Gabriel
	Hale, Nancy
	Hall, Art
	Hall, Clinton A.
	Hallet, Dr. Ronald P.
	Hanks, Robert
	Haraden, Jonathan
	Haraden, Nathaniel
	Halstead, Rev. George W.
	Harriman, Bruce
	Harrington, Mary Wessling
	Harris, Daniel
	Harrison, David
	Hart, Lawrence J.
	Hart, Leo
	Harvey, Clint
	Harvey, Dorthea
	Harvey, John
	Harvey, Martha Hale
	Haskell Family
	Haskell, Addison
	Haskell, Edward H.
	Haskell, Madge
	Hatch, Francis W.
	Haughton, Rosemary
	Hawkesworth, Norman
	Hayden, Sterling
	Healy, Jeremiah H.
	Heberle, Cap
	Heckman, Katherine
	Herrick, Robert
	Hersey, Dr. Benjamin B.
	Hibbard, Winifred Jackman
	Hodsdon, George E.
	Hodgkins, Elmer D.
	Hodgkins, Pierce N.
	Hoffman, Enid
	Holland, Raymond
	Holloran, Elizabeth
	Hopkins, Jack
	Horovitz, Gillian
	Horovitz, Israel
	Horton, Ray
	Hotchkiss, Edward
	Hubbard, Richard
	Huestis, Ruth Terhune
	Hume, Edward
	Hunt, Dr. Vilma
	Hyatt, Alpheus
	Hyde, Gretchen
Biography - Hammond	
	John Hays Hammond
	Radio-Electronic Technology
Hancock, Wlater - Biography	
Hancock, Wlater - Miscellaneous	
Harris, Hortense - Biography	
Hatch, Julian - Biography	
Hawthorne, Nathaniel	
Biography - Hibbard	
	A. T. Hibbard
Holberg, Ruth - Biography	
Homer, Winslow - Biography H	
Homer, Winslow	
Hunnington, Anna Hyatt - Biography	
Gloucester - Biog. I	
	Ingersoll, Oliver
	Ireland, Ralph P.
	Irving, Maggie
Ingalis, Jeremy Biography	
Gloucester - Biog. J - K	
	Jacobs, Paul M.
	Jacobson, Andy
	Jensen, Michael
	Jeswald, Joseph
	Jodrey, Everett R.
	Johanson, Bertram
	Johnson, Capt. Irving
	Johnson, Jim
	Johnson, Leslie O.
	Johnson, General Robert Wood
	Jones, Henry
	Joyce, Alvin
	Joyce, Kenneth
	Jumper, Hannah
	Karcher, Bob
	Kaylor, John
	Keefe, Lyda Dunham
	Kelley, E. Ray

	Kendall, Charles E.
	Kendall, Walter James
	Kennedy, Francis G.
	Keyser, Margaret
	Kidder, Deborah "Debbie"
	Khambaty, Abdullah
	King, Alfred "Al"
	King, Dr. Joseph
	Kinney, E. Robert
	Kirkwood, William
	Know, Major General Henry
	Kramer, Robert
	Kreegan, Jospeh
	Kuehne, Max
	Kyrouz, Fred J.
	Kyrouz, James "Joe"
Jacobs, Solomon - Biography	
Jodrey, Everett	
Jodrey, H. Lawrence - Biography	
Johnson - Biography	
	Johnson, Capt. Alfred "Centennial"
Kenny	
	Kenny, Herbert A.
Kenyon - Biography	
	Kenyon, Paul
Kieran, John - Biography	
Biography - Kipling, Rudyard	
Gloucester - Biog. L	
	Lacey, Dr. Hamer
	Lane, John
	Lane, Mr. and Mrs. Leslie W. "Jim"
	Lane, W. O. Stephen L.
	Laventis, George P.
	Leahy, Dan
	Leman, Albert
	Letendre, Dr. Leonard J.
	Levie, Edward J.
	Lewis, Francis G.
	Lima, Henry
	Lind, Rev. Gordon W.
	Linehans, John A.
	Lingard, Olga
	Linquata, Leo
	Linquata, Mike
	Lipman, Frank
	Lothrop, Llewellyn D.
	Lovasco, Tony
	Low, Gorham, P.
	Low, Willa Belknap
	Lowe, Charles A.
	Lowe, Linda Thomas
	Lowe, Ralph
	Lowrie, Charles
	Luscomb, Bill "Captip Bill" "Bill the Indian"
	Lyle, David
	Lynch, John M. "Pat"
	Lynd, Helen Merrell
	Lynd, Robert S.
Lane, Fitz Hugh - Biography	
Lane, Fitz Hugh - House (Old Stone Jug)	
Larter - Biography	
	Larter, Nancy
	Larter, Robert
Lemon, Ivy - Biography	
Gloucester - Biog. M	
	MacInnis, William J.
	Mackey, Lena
	MacLaughlin, Frank W.
	MacLeod, Robert C.
	Mahoney, Charles "Chick"
	Mann, Dr. Neil N.
	Mann, Dr. Ralph M.
	Margolis, Elliot
	Marhsall, Barbara
	Marino, Tony
	Marston, Pete
	Martin, Harry
	Martin, Reino
	Martin, William F.
	Martz, Elsa
	Mayer, A. Hyatt
	McComiskey, Jim
	McCormack, Joe
	McCormack, Robert D.
	McCormick, Joseph
	McGovern, Sen. George
	McInnis, Stuffy
	McPhee, John
	McPherson, George
	Meany, Jack
	Mears, Florence L.
	Mellow, James Robert
	Mellow, Dr. June
	Merchant, Earle
	Merchant, Capt. Leonard B.
	Mesquita, Mary P.
	Metzner, Capt. Allan E.
	Middleton, Gint
	Milk, Greta
	Milk, Leonid
	Miller, Bertha Mahoney
	Milliken, Rhoda
	Molinski, Robert
	Mongan, Agnes
	Moore, Lillian
	Morceri, Sebastian "Busty"
	Morrissey, Capt. Chester
	Moses, Tommy


	Muise, Mark
	Murray, Avis
	Murray, Dave
	Murphey, Nora L.
	Murphey, Tom
	Muzzey, David S.
Manship, Paul - Biography	
McIntire, Samuel	
Moore, Eleanor F. - Biography	
Morley, Edward Judge - Biography	
Murphy, Jeremiah	
Biography - Murray, Judith Sargent	
Gloucester - Biog. N - O	
	Nameche, Beverly
	Nash, Royston
	Natti, Eino A.
	Neilsen, Neils Christian
	Newell, Lieut. Edward Dolliver
	Nicastro Family
	Nichols, Dr. George
	Nickas, Charles "Nick"
	Nickerson, Ken
	Nicolosi, Sal
	Nilsen, Lornnts
	Noble, T. Tertius
	Norberg, Carl
	Norton, Dr. Frederick
	Norton, Meredith
	Novello, Capt. Joe
	Novello, Lena
Natti - Biography	
	Natti, Lee
	Natti, Robert
Gloucester - Biog. O	
	O'Connell, John B.
	O'Donnell, Gene
	O'Maley, Ralph B.
	O'Neil, Jerry
	Oaks, Dr. James Howard
	Olsen, Dr. Elinar A.
	Olson, Charles
	Olson, Gustave D.
	Orlando, Joe
Gloucester - Biog. P	
	Palazola, Joseph J.
	Pantages, Tony
	Parco, Anthony
	Parisi, Mark
	Parks, Edward
	Parker, Doug
	Parkhurst, Winslow S.
	Parsons, Rev. Johnathan
	Parsons, Raymond
	Pascucci, Tony
	Patrican, Donald
	Pattillo, Alexander
	Pattillo, Capt. James William
	Paul, Elliott
	Perrault, Michele
	Perrett, Galen J.
	Peterson, Arne
	Peterson, Jane
	Pett, Fay
	Pett, Dr. Morris
	Pettingill, Susie May
	Phillips, Ezra L.
	Pickering, John
	Pimentel, Manuel
	Pine, Capt. Ben
	Pine, Mary Gertrude
	Pitman, Paddy
	Pomeroy, Herb
	Pope, Ellie
	Porter, Agnes
	Powers, Frank
	Pratt, Bernie
	Proctor, John J.
	Prybot, Peter K.
	Prybot, Roman J.
	Psalidas, Konstantine "Charles"
	Psalidas, Nick
	Purington, Ellison S.
Gloucester - Biog. R	
	Ralph, Jessie
	Randazza, John B.
	Rathjen, Warren "Squid Man"
	Ray, Alan
	Ray, Tova
	Regan, Lt. Col. Hames M.
	Rehmann, Elsa
	Revere, Margaret
	Richon, Geoffrey
	Riley, Don
	Riley, George
	Roach, Rev. John M.
	Roak, Dorothy Nauss
	Roark, George
	Robbins, Roland Wells
	Roberts, G. Lawrence
	Rogers, Muriel "Mert"
	Roland, Bob
	Ronnberg, Erik
	Rose, Dorothy Burnham
	Rosebault, Charles J.
	Rosebault, Laura Danziger
	Ross, Donald
	Ross, Dr. Lawrence

	Ross, Norman C. "Nate"
	Ross, Walter
	Rotimi, Hazel Mae
	Roy, Patricia Woodman
	Rust, Dr. George S.
	Ryan, Cleveland
	Ryan, Gertrude
	Ryan, Robert "Slug"
Recchia - Biography	
	Recchia, Richard H.
Robbins, Sarah P. - Biography	
Gloucester - Biog. S	
	Sakowicz, John
	Sallah, Tommy
	Sanders, Elizabeth Elkins
	Sanders, Thomas
	Sandler, Solomon
	Sanfilippo, Angela
	Sargent, Epes
	Sargent, Raymond W.
	Saltonstall, Leverett
	Savett, Dr. Laurence A.
	Sawyer, Arthur H. "Sooky"
	Sawyer, Samuel E.
	Schild, Dr. Rudolph
	Scotti, Steve
	Seager, Louise
	Seavey, James
	Selig, Morton
	Sewell, Judge Samuel
	Sharp, William
	Sharples, Dorothy
	Shea, James N. "Jim"
	Sheedy, John W. "Jack"
	Sheperd, Alan
	Sibley, Capt. Bill
	Sibley, Margaret M.
	Sibley, Peggy
	Silva, Father Joe
	Silva, John
	Simon, Tommy
	Simmons, Robert
	Singer, Erwin
	Slocum, Johnathan
	Smart, Paul
	Smith, Arthur
	Smith, Ben "Punky"
	Smith, Betty
	Smith, Elizabeth Gordon
	Smith, Rev. H. Robert
	Smith, Oliver
	Smith, Peter
	Smith,Wilder
	Somes, Abraham
	Somes, John J.
	Sousa, Anthony
	Spinney, Ernest
	Spittle, Don
	Stacy, George O.
	Steele, Donald P. "Simmy"
	Stelluto, Janis
	Stevens, George Blanchard
	Stevens, Dr. Joseph L.
	Stewart, Rev. John T.
	Stine, Peter
	Stockbridge, Clayton
	Story, John Prince
	Story, Susan
	Strong, Charles
	Struss, Jane
	Stuart, Susan
	Sullivan, Monsignor
	Sutherland, John
	Svietovsky, Boris
	Swan, Marshall
	Swift, Chester
Gloucester - Biog. T	
	Talbot, Dorothy
	Talbot, Paul F.
	Tarr, Frederick
	Taylor, George
	Testaverde, Sal
	Tettoni, Joseph
	Thibodeau, Marietta
	Thomas, Gordon W.
	Thompson, Charles Perkins
	Thurston, Arthur N. "Solly"
	Tingley, Xenophon Demosthenes
	Tofford, Joshua
	Toneatti, Ultimo
	Trefry, Keith
	Tryon, Warren S.
	Tufts, Margaret
	Twomey, Virginia
Biography - Thomas	
	Thomas, Gordon
Biography U - V	
	Ullmann, Liv
	Usen, Irving
	Van Wyk, Helen
	Veno, Capt. Roland J.
	Verga, Anthony
	Viereck, Peter
	Viviano, Domenico
	Vye, Tucker M.
Biography - Vieira	
	Vieira, Oliver F.
Gloucester - Biog. W, X, Y, Z	

	Wallace, Leon "Windy"
	Walter, Mary
	Walters, Capt. Angus
	Ward, Roger
	Waring, Lloyd B.
	Warren, Bentley D.
	Warren, Jimmy
	Watson, John Jay
	Waugh, John
	Webber, Kenneth S. "Ken"
	Webber, Nan
	Webber, Sen. Peter
	Webber, William S.
	Weiner, Barry
	Welch, Susan "Sue"
	West, Frances
	White, Glenn
	Whitney, Hetty B.
	Whynot, John W. "Dogs"
	Wigglesworth, Elise
	Williams, Capt. Charles
	Williams, Ted
	Williamson, Cora
	Winchester Family
	Winkler, George
	Wilson, Ed
	Witham, Myron Ellis
	Woodman, Lawrence H.
	Wolf, Eileen
	Wonson Family
	Wonson, Carroll
	Worcester, Gurdon
	Yelland, Rev. Leslie
	Yorra, Myron
	Young, George Frederick
	Zeltzer, Harry
	Ziemer, Erwin H.
Biography - Weld	
	Weld, Philip S.
Birds on Cape Ann	
Blessing of the Fleet	
	Portuguese Fleet
Buildings	
	American Legion Hall
	Cape Ann Forge
	Drive-In Screen
	Kingfisher Hall
	North Shore Theater
	W.G. Brown
Boats and Boating	
	Phil Bolger
	Cangarda
	Coronet
	Estuary Queen
	Grampus
	Great Schooner Race
	Liberte
	Montgomery Boat Yard
	Moorings
	Nick Montgomery
	William E. Niemi
	Pinkey
	Serafina II
	White Star
	Winninghoff Boats
	Jack Winninghoff
Breakwater, Dogbar	
Bridges	
	A. Piatt Andrew Bridge
	Annisquam Bridge
	Annisquam Span
	Blynman Canal Cut Wall
	The Great Arch
	Keyston Bridge
	Lobster Cove Bridge
	Rte. 128 Bridge
	Walker St. Bridge
Budget	
	Back of the Cape Sewer Project
	City Raises
	Layoffs
	Magnolia and Bay View Fire Stations
	Rubbish Disposal
	Schhol Budget
	Water and Sewer Fees
Buisness	
	Aid Pack
	Atlantic Diving Company, Inc.
	B and M Construction
	Biomarine Research Corp.
	Blackburn Industrial Park
	Blackburn Tavern
	Brown's Mall
	Cape Ann Anchor and Forge Company
	Cape Ann Market Store
	Cape Ann Tool Co.
	Cape Pond Ice Co.
	Capt. Carlo's Fish Market
	C.B. Fisk Inc.
	Charles J. Gray and Sons Hardware of Gloucester
	Cyrk manufacturing
	Destino's
	D.O. Frost Company
	Elliott Shipping Co.
	Empire Clothing Company
	Garbage Magazine
	Gloucester Cinema
	Gloucester House

	Gloucester Marine Railways
	Gloucester Paints Inc.
	Gray Chemical Co.
	J.J. Ballas Co.
	Knight Engineering Co.
	Lothrop Yo-Yos
	Mayday Signal Company
	McNeil's Laundry Service
	Mighty-Mac
	National Butchers Company
	Nick's Pool Room
	North Shore Theater
	Oceanside Fisheries
	Old House Journal Magazine
	Port O' Call
	Robert A. Strong Co.
	Robert C. Hiltz Moving and Storage Co.
	Rocky Neck Paint Factory
	Salt Water Seafoods
	Sterling Drug Store
	The Surf
	Tally's
	Three Lanterns Ship Supply Inc.
	WBACH Radio Station
Cable Television	
	Al Viator
	Cable TV Hook-Up
	Cable TV Rates
	Community Antenna Television System
	Portuguese Channel
Cape Ann	
Cape Ann - Historical (Scientific)	
	Cape Ann Scientific and Literary Association
	Cape Ann Museum
Cape Ann - Hotels	
	Hawthorne Inn
	Hotel Edward
	Hotel Gloucester
	Oceanside Hotel
	Old Riptide Hotel
Cape Ann - Marine Studies - Prof. Dexter	
	Ralph W. Dexter
Cape Ann Medical Center	
Cape Ann Place Names	
Cape Ann Photographs	
Cape Ann Symphony	
Cape Ann Vessel Association	
Cape Ann Women's History Project	
Carillons	
Cemeteries	
	Bay View Cemetery
	Beechbrook Cemetery
	Cherry Hill Cemetery
	Clark Cemetery
	Dolliver Memorial Cemetery
	First Parish Burial Ground
	The Gloucester Experiment
	Lane's Cove Cemetery
	Mount Adnah
	Oak Grove Cemetery
	Washington Cemetery
Charles Olsen Society Minutes	
Child Council	
Churches	
	Annisquam Village
	Cape Ann Bible
	First Baptist
	Methodist
	Miscellaneous
	Our Lady of Good Voyage
	Rockport
	Sacred Heart
	St. Ann's Church
	St. John's Episcopal
	Temple Ahavat Achim
	Trinity Congregational
	Universalist (Gloucester)
City of Gloucester (Boat)	
Civic Art Committee	
Civic Center	
Civil War	
	Ensign George Adams Jr.
	Edward Day Cohota
	Admiral David G. Farragut
	The Mackerel Brigade
	Billy Robinson
	Capt. James T. Seaver
	Thirt-Second Regiment
	U.S.S. Hartford
	U.S.S. Kearsage
Clubs and Organizations	
	Action, Inc.
	American Legion
	Annisquam Sewing Circle
	Bay View Brotherhood
	Cape Ann Alliance
	Cape Ann Amateur Radio Association
	Cape Ann Animal Aid Inc
	Cape Ann Center for the Performing Arts Inc
	Cape Ann Chamber of Commerce
	Cape Ann Feminists
	Cape Ann Food Co-op
	Cape Ann Interfaith Commission
	Cape Ann Shrine Club
	Cape Ann Singers
	Cape Ann Social Club
	Cape Ann Sportsmen Club
	Cape Ann Symphony

	Cape Ann Vessels Association
	Child Development Programs of Cape Ann
	Civic and Garden Council
	Coastal Zone Management
	Dowsing
	Essex Country Greenbelt Association
	Fish Aid
	Fishermen's Institute
	Fishermen and Families Association Center
	French Club
	Friends of Meals on Wheels
	Gloucester Female Charitable Association
	Gloucester Fishermen's and Seamen's Widows and Orphans Aid Society
	Gloucester Fishermen's Wives Association
	Gloucester Mother's Club
	Gloucester School Connection
	Gloucester Women's Club
	Grief Rehabilitation Outreach
	League of Women Voters
	Martha Washington chapter No. 21 Order of Eastern Star
	Massachusetts Audubon Society
	Mental Health Center
	Mother of Grace
	Nathaniel Warner Company
	National League of Pen Women
	Neighborhood Youth Corps
	Neurotics Anonymous
	NUVA Inc
	Ocean Research and Education Society
	Red Cross
	Red Men of Wingaorsheek Tribe
	Resources for Cape Ann
	Reserve Officers Training Corps ROTC
	Retired Senior Volunteer Program RSVP
	Rotary Club
	Salvation Army
	Seafarer's International Union
	Senior Home Care Services Inc.
	Sons of Italy
	St. Peter's Club
	United Way
	Visiting Nurse Association of North Shore Inc VNA
	Welfare Rights
	Wellspring House Inc.
	Whiting Association
	Women's Community Club of Magnolia
	YMCA
Coast Guard	
Community Development	
Community Pier Association	
Conservation	
Cookery	
	Gloucester Cookbook
	Ocean-Clear Lobster Booklet
Coves	
	Harbor Cove
	Hodgkins Cove
	Lane's Cove
	Lobster Cove
	Smith's Cove
Crime	
Danvers	
Daycare	
Development	
	Artificial Island Gugel's Arabian Nights
	Beechbrook complex
	Blackburn Industrial Park
	Cape Ann Forge
	Captain's Row Estates
	Castleview Estates
	Coles Island
	DeMoulas Markets
	East Gloucester Townhouses
	Gloucester Commons
	Gloucester Landing
	Lanesvillo condo
	Paving
	Shore Cliffs Magnolia
	Station Place
	Wetlands Ordinance
	Wingaersheek Golf Club
	The Woodlands
Development - Master Plan	
Disasters and Accidents	
	Arktika Oil Spill
	Atlantic Road
	Chemicals
	Gas explosion
	Great Storm of 1991
	Heather Lynne II Memorial
	Hurricane Bob
	Capt. Salvatore LoGrasso
	Magnolia Lexington Avenue Fire
	Quincy Market Cold Storage and Warehouse
	Zeus
Dogtown	
Dogtown College	
Drama	
	Blackburn Productions
	Blackburn Theater Company
	Cape Ann Playhouse Inc
	Cape Ann Repertory Theatr CART
	Cape Ann Theatre
	Cape Ann Theatre Productions Inc
	Dancers Courageous
	Gloucester High Thespians
	Gloucester Stage Company

	Horovitz, Israel
	Huston, Jim
	Windhover Center for the Performing Arts
Drugs	
Eastern Point	
Earthquakes	
	Cape Ann Earthquake 1755
Elderly	
	Adult Day Health Center
	Cape Ann Project for Elders and Handicapped Inc CAPE
	Gloucester Senior Center
	Handyman Program
Essex	
Essex County	
Essex Historic Bldg and Landmarks	
	Essex Town Hall
	First Free School
	First Universalist Church
	Shipbuilding Museum
Esso Gloucester	
Festival of the Arts - 1952	
Festival of the Arts - 1953	
Festival of the Arts - 1954	
Festival of the Arts - 1955	
Festival of the Arts - 1956	
Festival of the Arts - 1960	
Festival of the Arts - 1963	
Festival of the Arts - Programs	
Fishing Boats	
	Andrea Gail
	Adromeda
	Can Do
	Carol-Jean
	Cape Ann Pogie Fleet
	Harmony
	Hunter
	Italian Princess
	Ray Kersha "Mr. Boats"
	Lady Esther
	Metacomet
	Midnight Sun
	Our Lady of Fatima
	Serge Vasilisin
	Sun Jason
	St. Providenza
	Vincie N.
	Wooden Fishing Boats
Finns	
Fire Department	
	East Gloucester Warf Fire
	Firefighters Book
	Firefighters Memorial Services
	Fire Horses
	Jackman Station
	Joe's Dugout Tavern Fire
	Loraine Apartments and Temple Ahavat Achim Fire
	Wallace "Wally" Tuck
	West Parish Brush Fire
Fish Exchange	
Fisheries - Associations in U.S.	
	Bureau of Commercial Fisheries
	Cape Ann Vessel Association
	Division of Marine Fisheries
	Gloucester Fisheries Commission
	Master Mariners Association
	New England Fisheries Association
	New England Fishery Management Council
Fisheries Extension Service	
Fishermen (Missing)	
Fishermen's Institute	
Fishermen's Memorial Service	
Fishermen's Races	
Fishermen's Statue	
Fisheries - NMFS/NOAA	
Fishing Industry - Gorton's	
Fishing Industry - Gorton's	
	The Gloucestermen
	The Voyage of the Mimi
	The Water Talks to Me
	Wooden Boats and Iron Men
Fishing Industry	
Fishing Industry - Crisis 1990s	
Fishing Industry - History	
Fishing Industry - Legislation	
Fishing Industry - Methods	
Fishing Industry - Products	
Fishing Industry - Statistics	
Fluoridation	
Flora and Fauna	
	Arbor Day
	Cox Reservation Garden
	Frogs and Toads
	Monarch Butterflies
	Tree Watching
	Wildflowers
Folly Cove	
Folly Cove Designers	
Food	
	Irish Moss
	New Fish Festival
Genealogy	
	Leonard Family
	Saville Family
Georges Bank	
	Fish Stock
	Oil-lease sale
	Offshore Drilling
Gloucester	

	Tourism
Gloucester-England	
Gloucester Archives Committee	
Gloucester Events 1973	
Gloucester History	
	China Trade
	Declaration of Independence
	Fishing Port
	The Fort
	Gloucester Windmill 1830
	Rev. Levi M. Powers Prayer
	Revolutionary War
	Storm of 1839
	Tanpits
	Top Stories 1981
	Top Stories 1990
	Tragabigzanda
	Year End Review 1974
	Year End Review 1985
	Year End Review 1986
	Year End Review 1991
Gloucester Government	
	City Government
	Collective Bargaining Agreement
	Charter Commission
	City Services
	Dog Officers
	Industrial Development Commission
	Pay Raises
	Plan E Charter
	The Reform Council
	Residency
	Voting
	Water Commissioners
Gloucester Government - 1984 Annual Report	
Gloucester Government - Ad Hoc Committee for Rubbish Disposal Incineration	
Gloucester Government - Board of Appeals	
Gloucester Government - Budget and Finance	
Gloucester Government - Budge Task Force	
Gloucester Government - Cape Ann Trans. Auth.	
Gloucester Government - Capital Improvement Advisory Board	
Gloucester Government - City Council Agendas	
Gloucester Government - Clean City Commission	
Gloucester Government - Conservation Commission	
Gloucester Government - Council of Aging	
Gloucester Government - Councillors	
Gloucester Government - Depatment of Public Works	
Gloucester Government - Dog Control Board	
Gloucester Government - Downtown Development	
Gloucester Government - Gloucester Economic Development and Industrial Corporation	
Gloucester Government - Gloucester Fisheries Commission	
Gloucester Government - Historic District Commission	
Gloucester Government - Industrial Development	
Gloucester Government - Licencsing Board	
Gloucester Government - Mayor's Ad-Hoc Committee - Fire Department	
Gloucester Government - Mayor's Ad-Hoc Committee - Fire Department	
Gloucester Government - Mayor's Yourth Committee	
Gloucester Government - Ordinaces and Administrations	
Gloucester Government - Planning and Development	
Gloucester Government - Planning Office Minutes	
Gloucester Government - Plan E Debate	
Gloucester Government - Redevelopment Authority	
Gloucester Government - Shellfish Advisory Commission	
Gloucester Government - Use Schedule Task Force	
Gloucester Government - Waterways Commission	
Gloucester Government - Zoning Ordinance Task Force	
Gloucester High School	
Gloucester - International Relations	
Gloucester Miscellaneous	
Gloucester Museum School	
Gloucester Wetlands	
Government Officials	
Granite Industry	
	Accidents
	Canney Granite Co.
	Cape Ann Historical Association Granite Gallery
	Cheves Green Granite Company
	Halibut Point
	J. Leonard Johnson quarry
	John J. LaFrance
	Paving Blocks
	Karl Persson
	Providence Granite Company
	Rockport Granite Co.
	Tools
Gulls	
	Gull Research
	Herring Gulls
Harbor	
	Clean Up
	Development
	Gloucester City Pier
	Gloucester Landing
	Harbor Commissioner's Line
	Harbor Cove
	Harbor Ordinance
	Harbor Park
	Head of Harbor

	Long-Range Harbor Plan
	Ocean's Best Seafood Inc
	Toxic Silt
	Wharves
	Zones
Headstart	
	Headstart Preschool Program
Herring	
	Helgoland laboratory
	Herring Fleet
	Herring Plant
	Herring Quota
	Herring Trawlers
Historic Areas	
	Birds Eye Plant
	Civic Center
	Downtown
	The Fort
	Front Street Block
	Great Fire of 1864
	Historic District
	India Square
	Isabel Babson buildings
	Kline Shoe Store
	Main Street
	Middle Street
	Sargent Murray Gillman Hough House
	St. Peter's Square
	West End
	William G. Brown department store
	Woolworth's
Historic Buildings	
	Addison Gilbert Hospital
	American Legion building
	Annisquam Harbor Light Station
	Antonio "Tony" Gentile Memorial Bandstand
	Armory
	Bill's Bar
	Blackburn Tavern
	Bradstreet School
	Central Grammar School
	Collins School
	Easler Building
	Fishermen's Institute
	Fitz Hugh Lane House
	Giles Chapel
	Gloucester National Bank building
	Gloucester Post Office
	Gloucester School of the Little Theatre Building
	Gonzaga Hall
	Grand Army of the Republic GAR
	Hammond Hall Retreat House
	Hammond Museum
	Hawthorne Inn and Casino
	Huntress Home
	Huntress Public Memorial Institute
	Independent Block
	James Babson Museum
	Kelleher's salloon
	Lane School
	Parxsons-Morse House
	Pigeon Hill School
	Police Station Courthouse
	Sawyer Free Library
	Stillington Hall
	Strand Theater
	Tarr and Wonson Ltd Paint Factory
	The Tavern
	T Wharf
	Union Hill Theatre
	Wainola Hall
	Webster-Lane House
Historic Buildings - City Hall	
Historic Buildings - Rockport	
	Carnegie Library building
	Motif No. 1
	Old Castle
	Paper House
	Rockport Art Association
	Sewell-Scripture House
Historical Houses	
	Addison Proctor House
	Amos A. Story House
	Annisquam Historical House
	Beacon Hill
	Cardinal Cushing Villa
	Colonel Joseph Foster House
	Colonel William Pearce House
	Davis-Freeman House
	Dennison-Hooper Farm
	Dogtown Common Houses
	Edward Harraden House
	Ella Proctor Herrick House
	Elwell Hillier House
	Gallery-on-the-Moors
	Independent Christian Church
	Leonard House
	Levi Roberts House
	Loring B. Haskell House
	John Butman House
	John Wise House
	Mansfield House
	Old Presson House
	Parsons-Morce House
	Puritan House
	Sanders House
	Sargent House
	Sargent-Murray-Gillman-Hough House


	Samuel Gott House
	Sherman House
	Stacy-Nash House
	Stillington Hall
	Tonia Molinsky Home
	White-Ellery House
Historic Houses - Beauport	
Historic Houses - Ellery House	
Historic Houses - Rockport	
	Benjamin Tarr House
	Cady House
	Old Castle
	Paper House
	Salt Box
	Witch House
Historic Houses - Sargent-Murray House	
Historic Houses - Stage Coach House	
Historic Landmarks	
	Antonio "Tony" Gentile Bandstand
	Day's Pond
	Fishermen's Memorial
	George Washington
	Lane's Cove Breakwater
	Mother Ann
	Rafe's Chasm
	Sevens Seas Wharf
	Stacy Boulevard
	Stage Fort Park
History	
	25 Years Ago
	Gloucester History by Gloucester Citizens
	Historical Notes - J. Darcy
	Military
	Surinam
	Vikings
	War of 1812
Holocaust	
Hospitals - Addison Gilbert	
	Addison Gilbert Hospital
Housing	
	Add-a-Home Program
	Affordable Housing
	Beechbrook Development
	Equinox House
	Housing Ban
	Housing - Condos
	Housing - Elderly
	Housing - Homeless
	Housing - Subdivision
	Housing Grant
	Maplewood Park
	Top of the Harbor
Hurricanes	
	Hurricane Gloria
Immigration and Emigration	
	Census 1905
	Decennial Census 1915
	Russian Sailors
	Scandinavians in the USE Bicentennial
	The Swedish Element
Inaugurations	
Indians	
	Agawam Indians
	Masconomet Indians
	Merchant's Island
Industry A-M File #1	
	A&P
	ADE Food Co
	Aid Pack Inc.
	Americold
	B.F. Goodrich plant
	Cape Ann Industrial Park
	Cape Ann Tool Company
	Cape Seafood
	C.B. Fisk Inc
	Cyrk Inc
	Davis Bros. Fisheries Corp.
	Dynisco HotRunners
	Elliott Shipping
	Empire Fish Co
	Food Co-op
	Gloucester Engineering
	Good Harbor Fillet
	Gorton's
	KONA Corporation
	LePage's Glue
	Murmac Machine and Engineering
Industry A-M File #2	
	Blackburn Industrial Park
	Bomco
	Goucester Engineering
	Mighty Mac
Industry N-Z File #1	
	Neptune's Harvest
	New England Clam Corp.
	Nucletronix
	NutraMax Products Inc
	Ocean Crest Seafoods
	Oceanside Fisheries
	O'Donnell-Usen Fisheries Corp
	Omni Wave Electronic Corporation
	Para Research Inc
	Progressive Oil Co
	Quincy Market Cold Storage and Warehouse Company
	RCL Industries Inc
	Robert A. Strong Co.
	RockPort Trade Systems
	SeaTec International Ltd

	Sea Water Seafood
	Saltwater Seafoods
	Sinterbond Co
	Taste O'Sea
	Thermet Inc
	Thermet-Krebsoge Inc
	Trupiano's Supperette
Industry N-Z File #2	
	Rule Industries
	Sailmaking
	Star Market
	Varion-Extrion
Industry - Sea Moss	
Inventors	
	Gigliotti, Michael F.X.
	Katz, Joe
	Lothrop, Llewelyn D.
	Magers, Ron
	Presson, William
	Smith, Russell
Ipswich	
	Cable Hospital
	Edward Lumas
	John Perkins
	Whipple House
Islands	
	Boynton Island
	Cole's Island
	Hog Island
	Plum Island
	Ram Island
	Straitsmouth Island
	Ten Pound Island
	Thacher's Island
Italians	
	Illuzzis Family
	St. Joseph
	St. Peter Fiesta
Land (Use of) (Purchase of)	
	Cape Ann Tool Co.
	Essex County Greenbelt
	Environmental Grant
	I-4, C-2
	Marsh
	Red Rocks
Landfill	
	Gloucester Landfill
	Magnolia Landfill
	Magnolia Woods
	Naturite
Lanesville	
	Fishermen's Shack
	Chester Lane
	John Lane
	Lane's Cove
	Lanesville Stagecoach
	Young's Dairy Barn
Legends and Stories	
	Aunt Hitty
	Bewitched Crow
	Cape Ann Turkey
	Cape Horn
	Dogtown Bull Fight
	Gloucester Seagull
	Henrietta Horton
	The Horton Episode
	Joseph A. Moore
	King Saud
	Norman's Woe Reef
	The Overlook
	Tammy Younger
	Wingaersheek Beach
	Wonasquam Lodge
	Yukon Gold Rush
Letters and Speeches	
	John Hancock Letter
	John J. Somes
	Historical Records Survey
	Muzzey Anniversary Letters
Libraries	
	Isabel Babson Memorial Library
	Magnolia Library Center
	NOBLE
Lighthouses	
	Annisquam Lighthouse
	Eastern Point Lighthouse
	Lighthouse Preservation Society
	North Tower Lighthouse
	Straitsmouth Island Lighthouse
	Tacher Island
	Ten Pount Light
	Twin Lights
Lincoln	
	Abraham Lincoln
Linguistics	
	Cape Language
	Possessive Language
	Scrod
Lobsters and Lobstering	
	Conservation
	Lobster Buoy Painting
	Lobster Trap Nets
Magazines and Periodicals	
	America One
	Essex Life
	Four Winds
	The Gloucester Magazine
	The Journal of Aesthetics and Art Criticism

	MAENAD
	Musician Magazine
	New Bedford Magazine
	New England Coastal Journal
	Old-House Interiors
	Proteus Quarterly
	Puck's Corner
	The Unrealist
Magnolia	
	Lexington Avenue
	Magnolia Historical Room
	Magnolia Library
	Magnolia's Little Red Schoolhouse
	Magnolia Trees
	Magnolia Woods
	Rafe's Chasm
	William Morris Hunt
Manchester	
	Agassiz Rock
	Kettle Cove
	Manchester Public Library
Maps	
	Ancient Geographic Locations #026
	Cape Ann #007
	Cape Ann #017
	Cape Ann Shipwreck map
	Cape Ann Harbor #014
	Cape Ann Trail #002
	Dog Town #015
	Early Gloucester Industries #028
	Essex County #008
	First Map of Gloucester Harbor 1606 #027
	Gloucester #003
	Gloucester #009
	Gloucester #011
	Gloucester #016
	Gloucester #021
	Gloucester's Early Churches #020
	Gloucester Eastern Point Yacht Club #022
	Gloucester Rockport Manchester #013
	The Green and West Parish #025
	Indexed Map of Gloucester and Rockport on Cape Ann #001
	Indexed Map of Gloucester and Rockport Lucas Maps #005
	Ipswich Bay #019
	Le Beauport #018
	Major Public Highways Landout 1642-1735 #023
	Map of Gloucester and Rockport with Street Index #012
	Polk's Gloucester #004
	Rockport #010
	Sandy Bay to Lobster Cove #024
	Wars on Cape Ann #029
	The Wild's of Cape Ann Topographic Maps #006
Marijuana	
Marinas	
	Cape Ann Marina
Marine Sanctuary	
	Stellwagen Bank
Maritime Museum	
Maritime Park	
Massachusetts's Local Aid	
Massachusetts's Redistricting	
Mayor's Reports	
Medals and Awards	
	Bronze Medal
	Gloucester Mariner's Medal
	New England Theatre Conference's Fifth Annual Award
Miscellaneous	
Monuments	
	American Legion Square
	Annisquam Soldiers Memorial Wood
	Doryman
	Emma Abbott Monument
	Fishermen's Wives Memorial
	Fitz Hugh Lange sculpture
	Joan of Arc Statue
	Legion Memorial Hall
	Monument to the Heroes of Gloucester
	Soldiers and Sailors' Monument
	Steage Fort Fisherman's Field
	World War II Memorial
MSPCC	
	Massachusetts Society for the Prevention of Cruelty to Children
Mural Paintings	
	Central Grammar Murals
	City Government Mural
	City Hall Mural
	Cressy's Dragon
	O'Maley Mural
	Sawyer Free Library Mural
	Works Progress Administration
Museums	
	Cape Ann Historical Association
	Essex Shipbuilding Museum
	Fitz Hugh Lane House
	Gloucester Fisherman's Museum
	Gloucester Story Museum
	Hammond Castle Museum
	James Babson Museum
	Lightship Nantucket
	Mia Madre Dragger
	The Patron's Museum and Educational Center
	Peabody Museum
Museums - Bible Museum	
Museums - Hammond Castle Museum	
Music	
	300 Years Ago
	Cape Ann Jazz Quartet
	Cape Ann for Voice and Piano

	Cape Ann Symphony
	Cape Ann Youth Orchestra
	Charles B. Fisk, Inc
	Gloucester High School ROTC Alumni Band
	Gloucester High School Song
	Lynne Jackson
	Michael Palter
	Herb Pmeroy
	Rockport Chamber Music Festival
	Rockport Community Chorus
	Sailing Home
	Sousa Band
	Tony Gentile Memorial Bandstand
National Marine Fisheries Service	
Navigation	
	Joseph Moore
Negroes	
	Black History
	Slavery
Neighborhoods of Gloucester	
	East Gloucester
	Magnolia
	Revere Street
	Riverdale
	West Gloucester
New England Regional Fishery Managment	
New England Telephone Co.	
Newspapers	
	The Bass Rocker
	Community News
	Eagle-Tribune
	Essex County Newspaper
	The Flash
	The Fuller Informer
	Gloucester Daily Times
	North Shore Breeze
	North Shore Magazine
	Ottaway Newspapers
	Pennsylvania Gazette
Norsemen	
North Shore	
Nursing Homes	
	Den-Mar Nusring Home
	Greycliff at Cape Ann Nursing Home
	Seacoast Nuring Home and Retirement Center
Nuva	
Oceanography	
Octelec 20/20 Jr.	
	Optelec 20/20 Spectrum Computer Magnification System
OEDC	
	Overall Economic Development Committee
Olson, Charles	
Olson, Charles - Criticism	
Olson, Charles - Miscellaneous	
Olson, Charles - Photos	
Olson, Charles - Poetry	
Olson, Charles - Reminiscences	
O'Maley School	
	O'Maley Middle School
Paper House	
Parks and Playgrounds	
	Benjamin Smith Playground
	Fisherman's Park
	Halibut Point State Park
	Magnolia Woods
	Mount Ann Park
	National Park Service
	Stage Fort Park
Photographs	
	Annisquam Village
	Annisquam's Ad Butler
	Captain Elmer Hodgkins and The Reliance
	Checkers in Annisquam
	The Fish House Wharf
	Fishing Schooners in Winter
	Flat Ledge Quarry
	Gloucester Post Offices
	Mother Ann
	Off to Boston - passing Ten Pound Island
	Old Halibut Wharf
	Old Wonson's Wharf
	Rafe's Chasm
	The Wooden Bridge
Photography	
	Don Hults
Pigeon Cove	
Poetry from Gloucester, England	
Poets and Poetry	
	Anastas, Peter
	Andrus, Vera
	Bailey, Bill
	Barlow, S.L.M.
	Blood, Elizabeth Augusta
	Bowles, Ada C.
	Davison, Peter
	Ferrini, Vincent
	Funkhouser, Erica
	Gloucester Broadside
	Gloucester Moors
	Ingalls, Jeremy
	Jewett, Sarah Orne
	Land's End
	Martin, Roger
	Mishnun-Hardman, Virginia
	Olson, Charles
	Parsons, Kitty
	Pierce, Etta W.
	Poetry of Cape Ann Set to Music

	Ronan, John
	Scotti, Stephen
	The Shore at Magnolia
	Thoreau, Henry David
	The Wreck of Hesperus
Police	
	Police Department History
	Police Incidents
	Police Memorial
	Police Probe
	Police Relief Association
	Police Review Plan
	Salary
Pollution	
	Automotive Air Pollution
	Environmental Crisis
	Gloucester Harbor
	Hazardous Waste Management in Massachusetts Statewide Environmental Impact Report 1983
	Hazardous Waste Management Regulations for Massachusetts 1983
	Kommunekemi The Danish National Hazardous Waste Treatment System
	Love Canal
	Mercury
	Noise Pollution
	Oil Pollution
	Operations and Emissions From Typical Hazardous Waste Treatment Processes
	Radon
	Rock Salt
	Solid Waste
	Waste Water Treatment
Pollution - Solid Waste Disposal	
Postcards	
Portland	
Portugese	
	Raymond J. "Babe" Burke
	Crowning Ceremony
	D.E.S. Portugese-American Club
	Francis Bernard
	Fraternity Club
	Joseph Disease
	Our Lady of Good Voyage
	Portugese Hill
	Portugese Recreational Band
	Arhtur Rose
Postage Stamps	
	Breezing Up
	Winslow Homer
Proctor Gathering	
Programs	
	Gloucester Letter Carriers
Public Landings	
	Cripple Cove Landing
	Dun Fudgin Landing
	Public Access
	Robinson's Landing
	Yankee Marine
Public Reservations	
	Halibut Point Reservation
	Mount Anne
	Mt. Ann Park
	The Trustees of Public Reservation 1945
Radio Broadcast	
	American School of the Air
	Gloucester Broadcast 1940
	National Weather Service
	Simon Geller
	WCEA
	WEPS
	WNCG
	WVCA-FM
Railroad	
	Freight Rail Link
Ravenswood Park	
	Ravenswood Park
	Mason "The Hermit" Walton
Reminiscences	
	Jim Brennan
	Fred Daggett
	Good Harbor Beach
	Island Home
	Kent Circle Ferris Wheel
	Long Beach Wreck
	Main Street
	Speedwell Engine Co.
	Tanpit
Rockport, Massachusetts	
	95th Annual Report
	125th Annual Report
	137th Annual Report
	143th Annual Report
	Atlantic Cable
	Bearskin Neck
	The Blue Lantern
	Breakwater
	Dry Salvages
	Granite Pier
	Halibut Point Reservation
	Hatchet Gang
	Hannah Jumper
	Jumping Rock
	Motif No. 1
	Old Stone Bridge
	Oleana
	The Paper House

	Ebenezer Pool
	The Rockport Anchor
	Rockport Art Association
	Rockport Cotton Mill
	Rockport Garden Club
	Rockport National Bank
	Sandy Bay Historical Society and Museum Inc
	Sewall-Scripture House
	Richard Tarr
	The Tarr School
	This is Rockport
	Windhover Camp of the Arts
	Winter Harbor
Rockport - B. and M. Railroad	
Rockport Churches	
	First Congregationalist Church
	First Universalist Church
	Rockport Congregational Church
Rockport Christmas Pageant	
Rockport - Historical Buildings and Landmarks	
	First Congregational Church
	Granite Pier
	Great Arch
	Halibut Point
	Manning House
	Motif No. 1
	Old Castle
	Pigeon Hill
	Rockport Lodge
	Sandy Bay
	Sea Fencibles Barracks
	Sewall-Scripture House
	Tarr Memorial Clock
	Thacher Light
Rocky Neck	
	Gruppe Gallery
	Music Ban
	Rackcliffe Street
	Rocky Neck Art Colony
	Rocky Neck Art Festival
	Rocky Neck Marine Railways
	Rocky Neck Wharf
	Smith Cove
	Wonson Primary School
Route 128	
Rum-Running	
St. Peter's Fiesta	
St. Peter's Region - Al High School	
Salem	
	The Customs House
	John Ward House
	Richard Ingersoll
	Pierce-Nichols House
	Colonel Paul Dudley Sargent
Sawyer Free Library	
	The Saunders House
SFL - Adult Learning Center	
SFL - Administration	
SFL - Art Exhibit Programs	
SFL Bookmobile	
SFL - Friends Of	
SFL - History	
SFL - Murals	
SFL Newsletter - Triton's Trumpet	
SFL - New Wing	
SFL Photos	
SFL - Publicity	
SFL - Publicity Art Exhibits and Demonstrations	
SFL - Publicity Audio-Visual	
SFL - Publicity Children's	
SFL - Publicity Displays	
SFL - Publicity Grants	
SFL - Publicity Programs	
SFL - Publicity Reference	
SFL - Reports	
SFL - Staff Directors and Corp. Members	
	Aristides Demetrios
	Frasca Construction Photographs
	Handicap Access
	Sea Harvest Sculpture
Sawyer Free Library - Gifts	
Sawyer Free Library Lyceum Series	
	David Alpher
	Debates
	Evening with Authors
	Kipling Festival
	Charles Olson Festival
	Poetry Readings
	T.S. Eliot Festival
	Honorable Herbert P. Wilkins
	The Writer's Block
Sawyer Free Library Staff Photos	
Schools - Alternate	
	The Barn School
	Cape Ann School
	Cape Ann Co-operative School
	The Fairhaven Christain School
	Gloucester Youth Partnership Charter School
	Lane School
	Plum Cove Play School
	St. Ann's High School
	St. Mel Independent Day School
Schools - Elementary	
	Babson School
	Beeman School
	Blyman School
	East Gloucester Elementary School
	Eastern Ave School

	Forbes
	Fuller School
	Hovey School
	Plum Cove School
Schools - North Shore Vocational	
Schools - Gloucester School Awards and Graduations	
School Choice	
School Committee	
Schools - Reports and Manuals	
Schools - Miscellaneous	
	Charter School
	Evaluation of Schools
	Five Year Plan
	Funding
	Health Program
	Musical Festival Ratings
	Sawyer Medals
	School Closings
	School Committee Members 1874-1984
	School Department Budget
	School Enrollment
	School Reform
	Special Education
	Teen Center
Schools - ROTC	
Scholarships	
	James Abbott Jr.
	Gloucester Scholarship Foundation
Superintendent of Schools	
	Thomas Edwards
	Calvin E. Eells
	George P. Lane
	William Leary
	Malcolm Patterson
	Alphonse Swekla
	Herbert Wostrel
Schooners	
	A. Piatt Andrew
	American Eagle
	American Fishing Schooners
	Atlantic Schooners
	Benjamin A. Smith
	Catherine
	The Cavalier
	Charles Haskell
	Chiva
	Cynthia
	Dewey
	Edna
	Elizabeth Howard
	Ernestina
	Esperanto
	Eva S. Cullison
	Gloucester Fishing Schooners
	Grayling
	Harvey Gamage
	In the Wake of the Schooner
	John Hays Hammond
	Lady in Blue
	Thomas E. Lannon
	Lettie Howards
	Mayflower II
	The Miranda
	Morning Star
	The Oliva Brown
	Oriole
	The Perseverance
	Pioneer
	The Pilot
	The Pleiades
	Puritan
	Rambler
	Regina Maris
	Rosway
	Schooner Festival
	Tall Ships Parade
	The Spirit of Massachusetts
	The Three Arethusas
	Westward
	The When and If
Schooner Races	
	Esperanto Cup
	Great Schooner Race
	The Mayor's Cup Race
	Schooner Festival
Schooners - Adventure	
Schooners - America	
Schooners - Bluenose	
Schooners - Bluenose II	
Schooners - Bowdoin	
Schooners - Caviare	
Schooners - Columbia	
Schooners - Coronet	
Schooners - Dunton	
Schooners - Effie M. Morrisey	
Schooners - Ernestina	
Schooners - Evelina M. Gouburt	
Schooners - Gertrude L. Thebaud	
Schooners - Great Republic	
Schooners - Longfellow	
Schooners - Regina Maris	
Schooners - Thomas W. Lawson	
Schooners - William Gaffney	
Schooners - Yankee	
Sea Serpent	
Seafoods	
	Food from the Sea

	Fresh from the Sea
	Mussels
	Portable Shipboard Irradiator
	Seafood Safety Rules
	Seafood Student Manual
Seaport Festival	
Senior Center	
Sermons	
Sewerage	
	Back of the Cape Sewyer Project
	Composting Toilets
	Essex Avenue Sewyer Treatment Plant
	Gloucester Marine Proteins
	Land Application of Sludge and Septage Regulations
	Monitoring of Wastewater Discharges from Fish Processing Industrial Firms into the Municipal Sewerage System
	Outfalls Sewyer Extension
	Private Sewyers
	Riverdale Sewyers
	Septic Systems
	Sludge
	Thurston Point
Shellfish	
	Clam diggers
	International Lobster
	Licenses
	Lobster Poaching
	Lobster Prices
	Lobster Stock
	Lobster Traps
	Mill River Clam Bed
	Poachers
	Red Tide
	Scallops
	Shrimpers
	V-notched Female Lobster Ban
Shipbuilding	
	Philip Bolger
	Brancaleone
	Harold Burnham
	Reed Hamilton
	Nicholas "Nick" Montgomery
	Montgomery's Boat Yard
	Regina M.
	George G. Story
	Johnathan Story
	Story Shipyard
	St. Nicholas
Ships and Boats	
	The America
	Andromeda
	The Beaver II
	The Can Do
	Casino Ship Industry
	Chebacco Boats
	Chesapeake Bay Bugeye
	Cora F. Cressy
	Eastern Point Pacific Catamaran Fleet
	El Dorado
	Fish Factory Ship
	Gloucester Marine Railways
	Gloucester Party Fishing
	Gloucester Stevedoring Co.
	Harvy Gamage
	The Hesperus
	Iceblink
	Judith Lee Rose
	Ketch
	The Mimi
	Pioneer
	Regina Maris
	Rockaway
	Sloop
	The Spray
	Stern Trawler
	Tall Ships
	USS McCandless
	Vincie N.
	Viking Ships
Ships and Boats Captains	
	Captain Hubert Cluett
	Captain Irving Johnson
	Captain Gorham P. Low
	Captain Wylie Rudolph
	Captain Mort Selig
Ships and Boats Ferries	
	Antares
	Grey Master
Ships and Boats Military	
	The Eagle
	N.S. Savannah
	Old Ironsides
Ships and Boats Repair	
	Gloucester Marine Railways
Ships and Boats Sailmakers	
	Charles A. Olsen
Ships and Boats Ship Models	
	Cape Ann Ship Modeler's Guild
	Erik Ronnberg
	Ross Roulston
Ships and Boats Shipbuilders	
	Howard Chapelle
	Montgomery's Boatyard
Sister Cities	
	Recife, Brazil
	Shelburne, Nova Scotia
Shipwrecks	
	Albatross


	Amelia M. Pereira
	Atlantic Queen
	Balila
	Bonnie Breeze
	Boston
	Brig Persia
	Brookline
	California
	Cape ANn
	Casco Bay
	Cigar Joe
	Clinton
	Col. Lindbergh
	Colleen
	Corinthian
	Doris F. Amero
	Driggers
	Eagle
	Exeter
	Gale of 1862
	Gertrude Parker
	Govenor Al Smith
	Harmony
	Hilda Garston
	Holy Name
	Howard
	Inca
	Italian Gold
	Jackie B.
	Jeanne D'Arc
	Joffre
	Johnie and Nick
	Jules Verne
	Julia
	Julie Arn
	Katie D.
	Killarney
	The Larchmont
	Leonora
	Linta
	Little Al
	Lochinvar
	Louis B. Marshall
	Manuel P. Domingoes
	Mark Anthony
	Michael F. Densmore
	Miss Sonya
	Mother Ann
	The Nines
	North Star
	Northern Wind
	Ocean Wave
	Ohio
	Old Glory
	The Patriot
	Pollyanna
	Portland
	Postive
	Ralph Brown
	Rose Marie
	Ralph Brown
	Raymonde
	Rev. Anthony Thacher
	Rex
	Robert Powell
	Santa Maria
	Sea Breeze
	Slyvester F. Whalen
	The Snoopy
	St. Christopher
	Starbound
	Valiant
	Virginia and Joan II
	Virginia Surf
	Wanderer
	The Wilster
	Yulan
Skindiving	
Sports	
	Atlantic Row
	Bentley "Flying Fisherman" Warren
	Bicycling
	Billy MacLeod
	Burnham's Field
	Cape Ann Striper Club
	T. Manning "Cap" Curtis
	Drag Raceway Association of Gloucester
	Gloucester Fishermen
	Gloucester High School Football
	Gloucester High School Track
	Gloucester Little League Inc
	Great Bike Race
	John Stuffy McInnis
	Lewis C.Mills
	John J. Moore
	Neighborhood Sports Teams
	Roberta Gibb Bingay
	Rockport High School Basketball Team
	Summer Basketball League
	Surfing
	Tennis
State Fish Pier	
Stellwagen bank	
	Stellwagen Bank National Marine Sanctuary
Stone Sloops	
Storms	
	Blizzard of 1978
	Flooding

	Hurricane Bob
	Nor'easter of February 1972
	Nor'easter of 1987
	The Perfect Storm
Taxation	
350th Anniversary	
350th Pictures	
375th Anniversary	
Tire Reef	
Topsfield	
	Isaac Esty
Toxic Waste	
Traffic Ordinance	
	Little River
	Main Street Reversal
Transportation	
	Annisquam Stagecoach
	Burgess Aeroplane
	Cape Ann Roads and Transportation
	Cape Ann Transit Development Program
	Crestmobile
	DUKWs
	Gloucester Train Station
	Gloucester Trolley
	MBTA
	West Gloucester Depot
Trustees of Reservation	
Unification Church 1977, 1978, 1979	
Unification Church 1983, 1984, 1985, 1986, 1987	
Unification Church 1980	
Unification Church 1981	
Unification Church 1982	
Unification Church Miscellaneous	
U. Mass Marine Station	
Urban Renewal	
	Downtown Re-Development
	Gloucester's Seaside Shopping Center
	Harbor Loop
	Harbor Park
	Lobster Wharf
	Urban Renewal II
	Waterfront
Vietnam, Local Residents Serving In	
	Matthew P. Amaral
	Richard A. Amero
	George T. Andrews
	William Andrews Jr.
	Dr. William W. Babson Jr.
	Stephen M. Beckett
	Donald Bensen
	Thomas Burke
	Frank Chance
	Charles Ciaramitaro
	Austin Connors Jr.
	William D. Corliss
	Peter Dalton
	Frank A. D'Amico
	Manual Domingos III
	Thomas M. Goulart
	Richard G. Hardy
	William Hinckley
	Frank Kraseskie
	Stephen Lane
	John G. Laurie
	Robert C. Lufkin
	Bernard P. Mazza
	Richard F. Moore
	Robert E. Moore
	Lawerence P. Parsons
	David T. Sargent
	Captain Charles E. Silva
	Ralph J. Silva
	Captain Warren R. Silva
	Captain Richard C. Tarr
	Gordon Tyne
	Arthur E. Wright III
Vital Statistics	
	City Population
	Status Census
Waste Disposal	
	Harbor Pollution
	Ocean Dump
	Recycling
	Rubbish Disposal
Water	
	Acid Rain
	Babson Reservoir
	Dams
	Dykes Meadow Reservoir
	Manchester Pipeline
	Water Ban
	Water Problem
	Watersheds
	Water Shortage Regulations
Waterways	
	Inner Harbor Plan
	Mill River Estuary
	Waterfront
Whale	
	Gloucester Sightseeing Cruises Inc
	Harbor Dumping
	Rare Whales
	Seven Seas Whale Watch
	Whale Center
	Whale Detection System
	Whale Watching
	The Yankee Fleet
Whaling	

Wharves	
	Fishermen's Wharf
	West Wharf
Wingaersheek Beach	
Witchcraft	
Wolf Hill	
World War I	
World War - 1939-1945	
YMCA	
Zeus	
Zoning	
	Colarusso Zoning Matter
	Eastern Avenue Rezoning
	Fort Square
	Houseing Ban
	Gloucester Zoning Ordinance
	Waterfront Zoning Plan
	West Gloucester