

BIBLIOGRAPHY OF
AMERICAN NEWSPAPERS, 1690-1820

PART III

MARYLAND TO MASSACHUSETTS (BOSTON)

COMPILED BY CLARENCE S. BRIGHAM

The following bibliography attempts, first, to present a historical sketch of every newspaper printed in the United States from 1690 to 1820; secondly, to locate all files found in the various libraries of the country; and thirdly, to give a complete check list of the issues in the library of the American Antiquarian Society.

The historical sketch of each paper gives the title, the date of establishment, the name of the editor or publisher, the frequency of issue and the date of discontinuance. It also attempts to give the exact date of issue when a change in title or name of publisher or frequency of publication occurs.

In locating the files to be found in various libraries, no attempt is made to list every issue. In the case of common newspapers which are to be found in many libraries, only the longer files are noted, with a description of their completeness. Rare newspapers, which are known by only a few scattered issues, are minutely listed.

The check list of the issues in the library of the American Antiquarian Society follows the style of the Library of Congress "Check List of Eighteenth Century Newspapers," and records all supplements, missing issues and mutilations.

The arrangement is alphabetical by states and towns. Towns are placed according to their present State location. For convenience of alphabetization, the initial "The" in the titles of papers is disregarded. Papers are considered to be of folio size, unless otherwise stated. There are no abbreviations, except in the names of the libraries where files are located, and these should be easily understood. A superior italic "*m*" is used in the listing of the Society's files to signify mutilated copy. The bibliography includes only newspapers, and does

not list magazines; the distinction has sometimes been difficult to draw, but the test has generally been the inclusion of current news. Neither in the historical sketches nor in the listing of files is any account taken of the existence of the paper after 1820.

All files, except in a few instances, have been personally examined by the compiler of this list, and the facts stated have been drawn from an inspection of the papers themselves and not based on secondary authorities.

The bibliography will be published in the Proceedings in about eight installments, after which the material will be gathered into a volume, with a historical introduction, acknowledgment of assistance rendered, and a comprehensive index of titles and names of printers. Reprints of each installment will not be made, nor will the names of papers or printers be indexed in the Proceedings. Since the material will all be held in type until after the printing of the final installment, the compiler will welcome additions and corrections.

In compiling the list of Boston newspapers, invaluable assistance has been derived from the "Check-List of Boston Newspapers, 1704-1780," by Mary F. Ayer, with Bibliographical Notes by Albert Matthews, forming vol. ix of the Publications of the Colonial Society of Massachusetts. This is the most pretentious and comprehensive work of its kind ever attempted, and is a model for all other localities. Because of the detailed information furnished by the Check-List for the Boston newspapers before 1780, the following Bibliography does not list in detail the files of these early papers owned by the various libraries, except in the case of libraries not covered by the Check-List. In the copy of the Check-List owned by the American Antiquarian Society are entered with the library initials all the issues which have been added by libraries since the publication of the Check-List in 1907, also the files possessed by libraries not included in the Check-List. In this way about ten thousand additional issues have been noted in the Society's copy. Although the information is far too copious to be given in this condensed Bibliography, the annotated Check-List is available for the use of students whenever desired.

MARYLAND

Abingdon Patriot, 1805.

Weekly. Established by Daniel P. Ruff on Sept. 17, 1805, judging from the date of the first and only issue located, that of Oct. 1, 1805, vol. 1, no. 3. The full title was "The Abingdon Patriot, and Harford County Gazette."

Lib. Cong. has Oct. 1, 1805.

[Annapolis] Maryland Gazette, 1727-1734.

Weekly. Established in September, 1727, judging from the date of the first issue located, that of Dec. 10, 1728, no. 65. In the "American Weekly Mercury," Philadelphia, of Sept. 28, 1727, is a news item dated Annapolis, Sept. 16, 1727, and it is possible that this was the date of the first issue of "The Maryland Gazette." There are occasional quotations from the Annapolis paper in the "Mercury" in 1727 and 1728; and in the issue of June 13, 1728, is an advertisement for the apprehending of Nicholas Classon, a printer by trade, 21 years of age, who "formerly lived with William Parks Printer in Annapolis." This first issue of Dec. 10, 1728, was published by William Parks, as are all subsequent issues to Dec. 22, 1730, no. 171, the last issue located of the early series. It was continued longer, certainly to March, 1731, as is shown by a bill from William Parks, March 1, 1730/31, for printing in the Gazette advertisements of St. Ann's Parish (Md. Hist. Mag., v. 8, pp. 158, 163). During this period, Parks had been in England (see issue of June 9, 1730) and had also set up a press at Williamsburg, Va., where according to the "American Weekly Mercury" of July 15, 1731, he advertises that he is residing. In December, 1732, the Annapolis paper was revived by W. Parks, and E. Hall (William Parks and Edmund Hall), under the title of "The Maryland Gazette Reviv'd," as is shown by the issue of Feb. 2, 1733, no. 9. The issues from Feb. 2 to Mar. 16,

1733, bore this title, but from Apr. 13, 1733, to Nov. 29, 1734, were entitled "The Maryland Gazette." Between Apr. 20 and Dec. 28, 1733, William Parks had become sole publisher. The last issue located of this new series is that of Nov. 29, 1734, no. 90, and the paper was discontinued either with this issue or soon afterwards. Samuel Ogle, Governor of Maryland, under date of Nov. 22, 1737, wrote "As we have not a Press here at present, I have given Directions to the Bearer of this to get a good Number of Proclamations printed in Philadelphia" (Penn. Col. Records, v. 4, p. 253).

Md. Hist. Soc. has Dec. 10, 1728-July 22, 1729. N. Y. Pub. Lib. has June 3, Oct. 28, 1729; Mar. 3, 17, 31, May 26, June 9, 16, Oct. 20, Dec. 1, 15, 22, 1730; Feb. 2, 9, Mar. 16, Apr. 13, Dec. 28, 1733; Jan. 18, May 24, July 19, Aug. 2, 9, Sept. 27, Nov. 1, 22, 29, 1734.

[Annapolis] *Maryland Gazette*, 1745-1820+.

Weekly. Established Jan. 17, 1745, by Jonas Green, under the title of "The Maryland Gazette." With the issue of Oct. 26, 1789, William Rind was admitted to partnership and the paper was published by Jonas Green, and William Rind. In consequence of the Stamp Act, the paper was suspended for a time in 1765. The issue of Oct. 10, 1765, no. 1066, was headed "Maryland Gazette, Expiring: In uncertain Hopes of a Resurrection to Life again." On Oct. 17, an unnumbered issue was published, entitled "A Supplement to the Maryland Gazette, of last Week;" on Oct. 24, there appeared another issue entitled "Second Supplement to the Maryland Gazette, of the Week before last;" and on Oct. 31, another issue, entitled "Third and Last Supplement to the Maryland Gazette, of the Tenth Instant." On Dec. 10, 1765, was published an issue entitled "An Apparition of the late Maryland Gazette," which announced its revival within a few weeks. On Jan. 30, 1766, there appeared "The Maryland Gazette, Reviving," no. 1067, resuming the former numbering and published by Jonas Green. This was followed by "The Maryland Gazette, Revived," no. 1068, on Feb. 20, 1766;

and "The Maryland Gazette," no. 1069, on Mar. 6, 1766, after which publication proceeded regularly. Jonas Green died on Apr. 11, 1767, and beginning with the issue of Apr. 16, 1767, the paper was published by his widow, Anne Catherine Green. With the issue of Jan. 7, 1768, she admitted her son into partnership, under the firm name of Anne Catherine and William Green (spelled Catharine Jan. 28, 1768, and after). William Green died in August, 1770, and with the issue of Aug. 23, 1770, the paper was published by Anne Catharine Green. With the issue of Jan. 2, 1772, it was published by Anne Catharine Green and Son (Frederick Green). Mrs. Green died Mar. 23, 1775, and beginning with the issue of Mar. 30, 1775, the paper was published by Frederick Green. It was temporarily suspended with the issue of Dec. 25, 1777, but was revived by Frederick and Samuel Green with the issue of Apr. 30, 1779. This firm name was changed to F. and S. Green with the issue of Mar. 14, 1782, and to Frederick and Samuel Green with the issue of Oct. 2, 1788. In January, 1811, both these editors died within a week of each other, Samuel on Jan. 5, and Frederick on Jan. -, and beginning with the issue of Jan. 16, 1811, the paper was published by Jonas Green. The title was changed to "Maryland Gazette, and Political Intelligencer" with the issue of Jan. 28, 1813, although shortage of paper caused a reversion to the earlier title and a reduction in size, from Sept. 8 to Oct. 6, 1814. The paper was continued by Jonas Green until after 1820.

Md. State Lib. has a file running from Jan. 17, 1745, to after 1820, one of the most complete newspaper files existing. Md. Hist. Soc. has Apr. 26, 1745-Dec. 30, 1746, good; Feb. 3, 1747-Nov. 30, 1748, fair; Mar. 12, 1752-Dec. 9, 1756; Jan. 4, 1759-Dec. 20, 1764; Jan. 22, 1767-Dec. 8, 1768; Mar. 23-Dec. 28, 1769, scattering; Jan. 25, 1770; Nov. 28, 1771; Jan. 14, 1773-Dec. 18, 1777; Jan. 6, 1785-Dec. 21, 1797; Apr. 19, 1809-June 12, 1811; July 9, Aug. 20, 1812; Feb. 18, 1813-Nov. 9, 1820, scattering. Mass. Hist. Soc. has Oct. 19-Nov. 9, 1748; July 10, 17, 1755; July 7, Sept. 8, 15, 1757; May 25, 1769-

Feb. 6, 1777, scattering issues. Harvard has July 25, 1765, July 17, 1777; June 23-Sept. 29, Nov. 17-24, 1791; Mar. 5-July 16, 30, Aug. 13, 1795-Dec. 31, 1801, scattering; June 16, Aug. 25, 1803. Yale has May 15, 22, 1760; Mar. 14, 1765-Sept. 4, 1766, scattering. Lib. Cong. has Apr. 22, Dec. 30, 1746; Apr. 9, 1752-Oct. 30, 1755, fair; July 9-Oct. 1, 1761; Jan. 26-Dec. 20, 1764; 1767-1771, scattering issues; Apr. 22-Dec. 23, 1773; Jan. 7-Dec. 30, 1790; May 14, 1795-May 10, 1798; and a few other scattering issues. Phil. Lib. Co. has Oct. 10, 24, 31, 1765; Sept. 19, 26, 1793; Oct. 22, 1795-July 28, 1796, scattering. Georgetown Univ. Lib. has July 18, 1754. Wis. Hist. Soc. has Apr.-Dec., 1760; 1762; Jan.-Sept., 1763; 1767; Oct., 1781-June, 1783; 1784. British Museum has Feb. 15-July 29, 1790; Jan., 1819-Dec. 1820. A. A. S. has:

- 1766. Aug. 28.
- 1774. Apr. 21.
Nov. 10.
- 1776. Feb. 29.
Mar. 21.
Apr. 11.
May 2, 9, 16.
July 4^m.
- 1781. Mar. 29^m.
Supplement: Nov. 29.
- 1782. May 16.
- 1783. Jan. 23.
Mar. 27.
Apr. 17.
June 12, 26.
July 17.
Aug. 14.
Sept. 4, 18.
Oct. 16, 30.
- 1785. May 19, 26.
Dec. 22.
- 1786. Jan. 5, 12^m.
Feb. 9, 16.

- Mar. 2, 9^m, 30.
 Apr. 20, 27.
 May 4, 11, 25.
 June 1, 8, 15.
 July 6, 20, 27.
 Aug. 10, 24, 31.
 Sept. 14, 21, 28.
 Oct. 19, 26.
 Nov. 2, 9, 30.
 Dec. 14, 28.
 Supplement: Oct. 26.
1787. Jan. 4 to Dec. 27.
 Supplement: Aug. 16.
 Missing: Feb. 15, 22, Mar. 1, 15, May 17,
 July 19, Aug. 2, Sept. 13, Nov. 22, Dec.
 27.
1788. Mar. 20.
 Dec. 18, 25.
1789. Jan. 22, 29.
 Feb. 5, 12, 19, 26.
 Mar. 12, 19, 26.
 Apr. 9, 16, 23.
 May 7.
 July 23.
 Aug. 13, 20, 27.
 Sept. 3, 10.
 Oct. 1.
 Nov. 5, 19, 26.
 Dec. 3, 10, 17, 24, 31.
1790. Jan. 14, 28.
 Feb. 25.
 Mar. 25.
 Apr. 8, 22.
 May 6, 13, 20.
 June 3, 10, 17, 24.
 July 1, 8, 15, 22, 29.
 Aug. 5, 12, 19.
 Sept. 2, 9, 16, 23, 30.
 Oct. 7, 14, 28.

- Nov. 4, 18, 25.
 Dec. 2, 9, 16, 23, 30.
 1791. Jan. 13, 27.
 Feb. 3, 10, 17, 24.
 Mar. 3, 31.
 Apr. 14, 28.
 May 12.
 June 2, 30.
 July 7, 28.
 Aug. 4, 11, 25.
 Sept. 15.
 Oct. 13, 20.
 Nov. 3.
 Dec. 1.
 1792. Jan. 5 to Dec. 27.
 Missing: Jan. 5, Mar. 1, 29, Apr. 5, May 3,
 24, Oct. 4, 25, Nov. 8, Dec. 6.
 1793. Jan. 3, 10, 24, 31.
 Feb. 7, 14, 21.
 Mar. 7, 14, 21, 28.
 Apr. 4, 11^m, 25.
 May 2, 9, 23, 30.
 June 6, 13.
 July 18.
 Dec. 12, 26.
 1794. Apr. 17.
 Aug. 21.
 Sept. 18.
 1798. Oct. 25.

[Annapolis] Maryland Gazette, and Annapolis Advertiser, 1779.

Weekly. Established in April, 1779, judging from the date of the only issue located, that of July 9, 1779, vol. 1, no. 15, published by James Hayes, Jun., and entitled "The Maryland Gazette, and Annapolis Advertiser," a single sheet only. Hayes had been publishing "The Maryland Gazette, and Baltimore General Advertiser" (see under Baltimore), and upon the suspension of that paper early in 1779, went to Annapolis, where his activity apparently

caused the revival of the "Maryland Gazette," by Frederick and Samuel Green, on Apr. 30, 1779.

Lib. Cong. has July 9, 1779.

[Annapolis] *Maryland Republican*, 1809-1820+.

Weekly and semi-weekly. Established June 17, 1809, by John W. Butler. It was published weekly, except during the sessions of the assembly, when it was published semi-weekly. With the issue of July 1, 1811, Butler disposed of the paper to Jehu Chandler. The last regular issue was that of June 21, 1817, upon which date Chandler announced a new semi-weekly paper, and thereafter issued weekly extras of a single page only to bridge the interval before the commencement of the new series. Extras were issued on June 28, July 5, 12, 19, 26. The first issue of the new series appeared on July 17, 1817, with the title of "The Maryland Republican and Political and Agricultural Museum." It was a semi-weekly, although the second issue did not appear until Aug. 7, 1817. Continued after 1820.

Md. Hist. Soc. has June 17, 1809-Sept. 30, 1812; July 3, 1813-1820+. Lib. Cong. has July 1, 1811-June 20, 1812; Jan. 2, 1819-1820+. Advertiser-Republican office, Annapolis, has July 22, 1809-Dec. 22, 1810. A. A. S. has:

1809. Sept. 2.

Nov. 11^m.

1810. Jan. 20.

Mar. 17.

Apr. 21, 28.

May 5, 12, 19^m, 26.

June 2^m, 23^m, 30.

July 7, 14, 28.

Aug. 4, 11, 18, 25.

Sept. 1, 15, 29.

Nov. 13, 17, 20, 24, 27.

Dec. 1, 4, 8, 11, 15.

1811. Feb. 23.

Mar. 2, 23.

Apr. 6, 13, 20, 27.

- May 4, 11.
 June 1, 8, 15, 22.
 July 1, 8, 29.
 Aug. 15, 22.
 Sept. 11, 18.
 Oct. 2, 9^m, 30.
 Nov. 11, 18, 25, 29.
 Dec. 20, 23, 27, 30.
1812. Jan. 15.
 Feb. 12, 19, 26.
 Mar. 25.
 Apr. 1, 8, 15, 29^m.
 May 6, 27.
 June 24.
 July 1, 8, 15, 22, 29.
 Aug. 5, 12, 26.
 Sept. 9.
 Oct. 7, 14, 21, 28.
 Nov. 4, 20, 23, 27, 30.
 Dec. 4, 14, 18, 25.
1813. Jan. 1, 6, 13.
 Mar. 10, 24.
 Apr. 3.
 June 5.
 Sept. 25.
 Nov. 6.
 Dec. 11, 14, 21, 25.
1814. Jan. 1.
 Feb. 19, 23^m.
 Mar. 19.
 Apr. 30.
 May 7.
1817. Dec. 23.
1820. Mar. 6.

[Baltimore] American, 1799-1820+.

Daily. Established May 14, 1799, by Alex. Martin, under the title of "American and Daily Advertiser." With the issue of May 17, 1802, Martin transferred the paper

to Thomas Burling, who on Aug. 17, 1802, transferred it to W. Pechin, although there was an announcement that John B. Colvin would assist for a while in the editorial department. Beginning with Jan. 1, 1803, the paper was published by Pechin & Frailey (William Pechin and Leonard Frailey) and the title changed to "American, and Commercial Daily Advertiser." This firm was dissolved and the paper conducted by William Pechin, beginning with the issue of Aug. 12, 1805. With the issue of July 2, 1810, the firm was enlarged to W. Pechin & G. Dobbin & Murphy. (William Pechin, George Dobbin and Thomas Murphy) and the title changed to "American & Commercial Daily Advertiser." On Dec. 3, 1811, George Dobbin died, but the name of the firm remained unchanged, his share in the business being retained for the benefit of his widow. With the issue of July 4, 1815, the firm added William Bose under the firm name of Pechin, Dobbin, Murphy & Bose. With the issue of July 1, 1817, this was changed to Dobbin, Murphy & Bose, who continued the paper until after 1820. A tri-weekly country paper was also issued from 1800 to 1820, with various minor changes of title.

Balt. American office has 1805-1820+. Md. Hist. Soc. has May 14-Dec. 12, 1799; June 6, 1800-May 2, 1801, fair; Aug. 5, Sept. 4, 1801; July 7, 1804-Dec. 31, 1806; Jan. 1, 1808-1820+. Peabody Inst. has Jan. 1, 1808-Dec., 1810; July 1811-1820+. Harvard has of the daily, Dec. 28, 1799; Jan. 24, Apr. 22, 1800; Mar. 3, 23, Apr. 28-30, 1802; Jan. 10, 1803; Aug. 7-Nov. 13, 1804, scattering; and of the tri-weekly, July 30, Nov. 14, Dec. 5, 1800, Jan. 19, 23, Feb. 23, June 26, 28, 1801; July 7, 1801-Dec. 29, 1803, fair; June 23, 1804-Jan. 23, 1809, fair. N. Y. Pub. Lib. has Feb. 11, 1803; Feb. 20-June 19, 1805; Feb. 6-Sept. 12, 1806, fair; Jan. 29, 1807-Sept. 26, 1808, fair; Jan. 9, 1809-Sept. 21, 1812, scattering. N. Y. Hist. Soc. July 6, 1810; Jan. 1-June 30, 1812; Feb. 25, 1813-June 30, 1814. Lib. Cong. has Feb. 10, 1810-Sept. 21, 1811, scattering; Jan. 1-June 30, 1812; Aug. 22-Dec. 22, 1815, scattering; 1817, scattering; July 1, 1818-1820+. Wis.

Hist. Soc. has Jan.-June, 1806; June-Dec., 1810, scattering; Jan.-Feb., 1811; Jan.-June, 1814. A. A. S. has:

1799. (Daily)
 May 18.
 Nov. 20^m.
1800. (Daily)
 Oct. 20.
1801. (Daily)
 Jan. 17, 19, 26.
 Feb. 6.
1801. (Tri-weekly)
 Feb. 2.
 Apr. 13, 27.
 June 24.
 July 16.
 Aug. 15.
 Sept. 23.
 Nov. 23.
1802. (Tri-weekly)
 July 12.
 Sept. 3.
 Nov. 10, 22, 29^m.
 Dec. 3, 6, 17^m.
1803. (Daily)
 Supplement: Oct. 14.
1803. (Tri-weekly)
 June 18.
 Aug. 1, 26.
 Sept. 30.
 Oct. 14, 18.
 Nov. 18, 22.
 Dec. 2, 23.
1804. (Tri-weekly)
 Jan. 11, 23.
 Feb. 17, 29.
 Apr. 18.
 May 16, 21.
 Aug. 3, 24.

1805. (Daily)
Apr. 12.
1805. (Tri-weekly)
Jan. 14, 28.
Mar. 1.
1806. (Tri-weekly)
Jan. 19.
Apr. 28.
June 18.
Aug. 25.
1807. (Tri-weekly)
Nov. 25.
1808. (Tri-weekly)
June 9.
Oct. 19.
1810. (Daily)
June 27.
July 31.
Aug. 21, 23, 27.
Supplement, July 16.*
1810. (Tri-weekly)
July 10.
Aug. 16.
Oct. 18, 25.
Nov. 17.
Dec. 1, 29, 31.
1811. (Daily)
Apr. 19, 22.
1811. (Tri-weekly)
Jan. 3, 5, 24.
Feb. 12, 23.
Mar. 5.
June 22.
July 18^m.
Sept. 3, 21, 24.
Dec. 10.
1812. (Daily)
Mar. 7^m.

*Pamphlet of 16 pages containing Mr. Sampson's Reply on the Trial of James Cheetham.

- Apr. 7.
 July 8.
1812. (Tri-weekly)
 Jan. 30.
 Sept. 22.
1813. (Daily)
 Nov. 12^m.
1813. (Tri-weekly)
 May 13.
 Oct. 26.
 Nov. 2, 30.
 Dec. 21.
1814. (Tri-weekly)
 Jan. 6, 8, 22.
 Feb. 1.
 Mar. 1.
 Aug. 20^m.
 Sept. 8, 10, 24, 29.
 Oct. 8.
 Dec. 15^m.
1815. (Daily)
 Dec. 29^m.
1815. (Tri-weekly)
 July 11^m.
1818. (Daily)
 Jan. 8, 9, 10, 12, 16.
 Mar. 14.
 May 23, 25, 28, 29^m.
 June 13.
 July 18.
 Aug. 22^m, 28.
 Sept. 16, 23.
 Oct. 6, 28^m, 29, 31^m.
 Dec. 7, 22, 23.
1819. (Daily)
 Jan. 25.
 Feb. 12.
 Apr. 13, 15, 16.
 Nov. 22.

[Baltimore] *American Farmer*, 1819-1820+.

Weekly. Established Apr. 2, 1819, by John S. Skinner. The paper was in a way a continuation of the "Maryland Censor" whose subscribers received the "American Farmer" until the termination of their subscriptions in August, 1819. No name of printer is given from Apr. 2 to Apr. 23, 1819; it was printed by Ebenezer French from Apr. 30 to June 18; no name from June 25 to July 26; by Ebenezer French from July 23 to Sept. 10; and by Joseph Robinson from Sept. 17, 1819, to Mar. 10, 1820. It was published throughout by John S. Skinner until after 1820, and was of quarto size, with pagination, title-page and index. Although more properly a magazine, it is included in this list, since the early issues, at least, contain current Baltimore news and death notices.

Files are to be found in nearly all of the larger historical libraries of the country. A. A. S. has:

1819. Apr. 2, to Dec. 31.
 Mutilated May 14.
 Missing: Oct. 22.
1820. Jan. 7 to Dec. 29.
 Mutilated: Apr. 14.
 Missing: Mar. 24.

[Baltimore] *American Patriot*, 1802-1803.

Weekly and tri-weekly. Established Sept. 18, 1802, printed and published by S. M'Crea (Samuel M'Crea) for the editor (Dennis Driscoll). A specimen number had been issued on Sept. 4, 1802, also with the numbering vol. 1, no. 1. No paper was issued from Dec. 18, 1802, to Jan. 11, 1803, upon which latter date it was brought out as a tri-weekly. Driscoll sold out his interest and beginning with the issue of Apr. 16, 1803, the paper was published by M'Crea & Kennedy (Samuel M'Crea and Samuel Kennedy). It was suspended for a short while after the issue of July 19, 1803, but was revived with the issue of Aug. 6, 1803, upon which latter date it was published by S. Kennedy. With the issue of Aug. 16, 1803, the title was

changed to "American Patriot and Fell's Point Advertiser." The last issue located is that of Oct. 15, 1803, in which it was announced that the paper would be issued as a daily during the ensuing week. There is no evidence to show that it was so issued.

Md. Hist. Soc. has Sept. 25, 1802-Oct. 15, 1803. Harvard has Sept. 4, 1802-Sept. 24, 1803, scattering issues. A. A. S. has:

1802. Nov. 20, 27.

1803. Mar. 8.

Apr. 5, 30.

May 26.

July 2, 14.

[Baltimore] City Gazette, 1797.

Daily. A continuation, but without change of numbering, of the "Baltimore Telegraphe." The change of title was made about Jan. 1, 1797 (see under the "Baltimore Telegraphe"), the full title being "City Gazette, and Daily Telegraphe," published by Clayland, Dobbin & Co. Between Apr. 12 and June 22, 1797, the title was again changed to "The Telegraphe and Daily Advertiser," which see.

Harvard has Mar. 16-Apr. 12, 1797. A. A. S. has:

1797. Feb. 11, 18.

Baltimore Correspondent, 1809.

No copy of this paper has been located and it is known only through the reprint of a poem "Aus dem Baltimore Correspondent" in the "Reader Adler" of Feb. 21, 1809. Christian Cleim was the German printer in Baltimore in this year and may have printed the paper.

Baltimore Daily Intelligencer, 1793-1794.

Daily. Established Oct. 28, 1793, upon the foundation of the "Baltimore Daily Repository," continuing the advertisements and using the same type, but adopting a new volume numbering. Published by Yundt and Patton (Leonard Yundt and William Patton). The last issue

with this title was that of Oct. 29, 1794, vol. 1, no. 311, after which it was continued by the new firm of Yundt and Brown, as the "Federal Intelligencer," which see.

Md. Hist. Soc. has Oct. 28, 1793-Oct. 29, 1794. Peabody Inst. has Mar. 1-Oct. 29, 1794. Lib. Cong. has Oct. 29, 1793-Oct. 29, 1794. N. Y. Hist. Soc. has Oct. 28, 1793-Feb. 28, 1794. N. Y. Pub. Lib. has Aug. 27, Sept. 16, 1794. A. A. S. has:

1794. Jan. 15, 16, 18, 22, 23.
 Apr. 12, 19, 30.
 May 1, 12, 13, 14, 15.
 June 13^m, 25.
 July 30, 31.
 Aug. 25, 26.
 Sept. 4, 9, 17.
 Oct. 4, 25.

Baltimore Daily Repository, 1791-1793.

Daily. Established Oct. 24, 1791, by David Graham. It was of quarto size. With the issue of Apr. 29, 1793, it was enlarged to folio size and published by D. Graham, L. Yundt and W. Patton (David Graham, Leonard Yundt and William Patton). The last issue located is that of Oct. 19, 1793, and it was probably discontinued with this issue, to be succeeded by the "Baltimore Daily Intelligencer," which see.

Md. Hist. Soc. has Oct. 26, 1791-Oct. 20, 1792; Apr. 29-Oct. 19, 1793. Peabody Inst. has Oct. 24, 1791-Apr. 16, 1792. Lib. Cong. has Oct. 25, 1791-Aug. 30, 1792; Apr. 29-Oct. 19, 1793. N.Y. Hist. Soc. has Feb. 2-Oct. 3, 1792. Hist. Soc. Penn. has Feb. 17-Dec. 19, 1792. Phil. Lib. Co. has Sept. 16-Oct. 1, 1793. A. A. S. has:

1791. Nov. 15, 16.
 Dec. 5, 6, 19, 20^m, 26, 27.
 1792. Jan. 7, 19, 23, 27^m.
 Feb. 2, 20, 21, 22, 27, 28.
 Mar. 13, 15, 23, 24.
 Apr. 18^m, 19.
 May 7, 8, 9, 10, 16, 17, 26, 28, 29, 30, 31.

- June 1, 2, 4, 5, 8, 9, 11, 12, 13, 14, 15, 16, 18, 19, 20, 21, 22, 23, 27, 28, 30.
- July 3, 4, 5, 11, 12, 13, 14, 16, 17, 18, 19, 21, 23, 24, 25, 27, 28.
- Aug. 1, 2, 3, 4, 6, 7, 13, 15, 16, 17, 18, 27, 28, 29, 30.
- Sept. 1, 3, 4, 10, 11, 12, 13, 14, 15, 19, 20, 26, 27, 28, 29.
- Oct. 5, 6, 8, 9, 12, 13, 15, 16, 17, 18, 19, 20, 22, 23, 24, 25, 26, 27.
- Nov. 2, 3, 5, 6, 7, 8, 10, 12, 13, 14, 15, 16, 19, 20, 23, 24, 28, 29.
- Dec. 3, 6, 10, 11, 12, 13, 14, 15, 20, 21, 22, 26, 27, 28, 29, 31.
1793. Jan. 1, 2, 3, 7, 8, 9, 10, 11, 12, 18, 19, 21, 22, 23, 25, 26, 28, 29, 30, 31.
- Feb. 1, 2^m, 6, 7, 8, 11, 12, 13, 15, 19, 26.
- Mar. 6, 7, 15, 16, 22, 23, 25^m.
- Apr. 1, 2, 10, 22, 23, 26, 27, 30.
- May 2, 11, 16, 20, 23, 25, 30.
- June 4, 6, 8, 26.
- Aug. 24, 27, 29.
- Oct. 9, 10.

[Baltimore] Democratic Republican, 1802.

Weekly, semi-weekly and daily. Established Feb. 10, 1802, judging from the date of the first issue located, that of Mar. 17, 1802, vol. 1, no. 6. The full title was "The Democratic Republican; or, Anti-aristocrat," published by Cornelius Firebrand, junior, (John B. Colvin). The paper was of quarto size and each issue was of 8 pages, with pagination. The imprint reads "Printed by Samuel Sower, for the Editor." With the issue of Apr. 7, 1802, the paper was issued semi-weekly, the size was enlarged to folio, and the number of pages reduced to four, the editor's address being signed by John B. Colvin. The issue of Apr. 10, bears the imprint "Printed by S. Sower for J. B. Colvin." With the issue of May 6, 1802, the paper was issued tri-weekly, and the issue of May 8 announced

that Colvin would have the paper printed at his own house. The imprint then becomes "Printed & published by John B. Colvin." The last issue in this form was that of May 21, 1802, vol. 1, no. 23. After an interval of ten days, the paper was brought out in new form, the issue of May 31, 1802, being numbered vol. 1, no. 24. It bore the new title of "Democratic Republican; and Commercial Daily Advertiser," and was published by W. Pechin, "assisted in the editorial labors by J. B. Colvin." Although entitled a daily, it was June 15, 1802, before the paper was really issued daily. The last issue located is that of Aug. 13, 1802. On Aug. 17, 1802, William Pechin and John B. Colvin took control of the "American."

Harvard has an imperfect file, Mar. 17-Aug. 13, 1802.

[Baltimore] Dunlap's Maryland Gazette, 1775-1778.

Weekly. Established May 2, 1775, by John Dunlap under the title of "Dunlap's Maryland Gazette; or the Baltimore General Advertiser." In May and June, 1778, several issues were printed in reduced size because of scarcity of paper, and the title shortened to "Dunlap's Maryland Gazette." With the issue of Sept. 15, 1778, the paper was published by James Hayes, Junior, and the title changed to "The Maryland Gazette, and Baltimore General Advertiser," which see. Hayes then stated that he had carried on the business for Mr. Dunlap for "upwards of three years past."

Md. Hist. Soc. has May 2, 1775-Sept. 8, 1778. Lib. Cong. has July 23, 1776. N. Y. Pub. Lib. has Sept. 8, 1778. Wis. Hist. Soc. has Feb. 20, 1776. British Museum has Apr. 21, May 5, 19, 26, Aug. 25, Sept. 1, 8, 1778.

[Baltimore] Eagle of Freedom, 1796.

Tri-weekly. Established July 4, 1796, judging from the date of the first issue located, that of July 15, 1796, vol. 1, no. 6. Published by Pechin & Wilmer (William Pechin and James J. Wilmer), under the title of "The

Eagle of Freedom; or, the Baltimore Town & Fell's Point Gazette." The last issue located is that of July 27, 1796.

Harvard has July 15, 20, 22, 27, 1796. Phil. Lib. Co. has July 15, 20, 22, 25, 1796.

[Baltimore] Edwards's Baltimore Daily Advertiser, 1793-1794.

Daily. A continuation of the "Baltimore Evening Post," the change of title occurring in October, 1793. The numbering, however, was continuous. The last issue located of "Edwards's Baltimore Daily Advertiser" is that of Nov. 20, 1794, but on Jan. 1, 1795, Edwards bought an interest in the "Maryland Journal" and consolidated his paper with it.

Phil. Lib. Co. has Oct. 21, 1793. Md. Hist. Soc. has Nov. 8-Dec. 24, 1793; Jan. 1-4, Feb. 8, 11, 12, Mar. 31, Apr. 2, July 25, 1794. Lib. Cong. has July 25, Nov. 19, 20, 1794. N. Y. Pub. Lib. has Dec. 18, 1794. A. A. S. has:

- 1793. Oct. 29^m, 31.
Nov. 14^m.
Dec. 24, 30, 31.
- 1794. Jan. 8, 9, 29, 30.
Feb. 25.
Apr. 21, 22, 30.
May 1.
July 16, 18.
Aug. 19^m.
Oct. 3, 4.
Extraordinary: Aug. 18.

Baltimore Evening Post, 1792-1793.

Daily. Established July 13, 1792, by Philip Edwards, judging from the date and the advertisements of the first issue located, that of July 28, 1792, no. 14. The exact title was "The Baltimore Evening Post," but by or before Sept. 27, 1792, this was changed to "The Baltimore Evening Post and Daily Advertiser." Between Oct. 3 and Dec. 15, 1792, the title was shortened to "The Baltimore

Evening Post." In October, 1793, the title was changed to "Edwards's Baltimore Daily Advertiser," which see. There was no change in the numbering, the issue of the "Baltimore Evening Post" of Sept. 30, 1793, being vol. 2, no. 378, and that of "Edwards's Baltimore Daily Advertiser" of Oct. 21, 1793, being vol. 2, no. 394.

Lib. Cong. has July 28, 1792. Phil. Lib. Co. has Sept. 17, 18, 19, 21, 24, 27, 28, 30, 1793. A. A. S. has:

1792. Sept. 27.
Oct. 3.
Dec. 15.

1793. Jan. 11, 12, 14.
Mar. 2.
Apr. 25, 27^m.
July 18, 19, 20.

Baltimore Evening Post, 1805-1811.

Daily. Established Mar. 25, 1805, by J. Cook & Co. (John Cook and George Bourne), under the title of "Baltimore Evening Post: Mercantile Daily Advertiser." A country paper was also issued tri-weekly. With the issue of June 10, 1805, the title was shortened to "Baltimore Evening Post." Cook sold out his interest to George Bourne, who began publishing the paper with the issue Aug. 31, 1805. With the issue of Nov. 27, 1805, the paper was published by Hezekiah Niles. Leonard Frailey was admitted to partnership and with the issue of Sept. 8, 1806, the paper was published by Niles & Frailey. With the issue of July 11, 1809, Frailey withdrew from the firm, and the paper was again published by Hezekiah Niles. The paper was transferred to Thomas Wilson, who began publishing it with the issue of June 11, 1811. The last issue was that of June 22, 1811, vol. 13, no. 78, after which it was changed to a morning paper and the title altered to "The Sun," which see.

Md. Hist. Soc. has Mar. 25, 1805-Dec. 1808, fair; Jan. 2, 1809-June 22, 1811. Peabody Inst. has Mar. 25, 1805-Mar. 31, 1806. N. Y. Hist. Soc. has Mar. 25-Dec. 17,

1805; Sept. 25, 1806-Mar. 21, 1807; July 2-Dec. 31, 1810. N. Y. Pub. Lib. has Mar. 25-June 24, 1805; June 2, Sept. 5, 1806; Mar. 22, 1808-July 31, 1809, scattering. Lib. Cong. has Mar. 25-May 29, 1806; Mar. 21-Sept. 14, 1808; Aug. 1, 1809-Jan. 31, 1810; Sept. 26, 1810-June 10, 1811. Hist. Soc. Penn. has Aug. 1, 1809-Mar. 13, 1810; Mar. 5-May 31, 1811. Phil. Lib. Co. has Jan. 1-June 30, 1810, of the daily, and Aug. 29, 1807-Sept. 1, 1810, of the tri-weekly. Wis. Hist. Soc. has Sept., 1808-Mar., 1809; Mar.-May, 1810. Harvard has Mar. 25, 1805-Dec. 31, 1808, of the tri-weekly. British Museum has Mar., 1805-Mar., 1808; Sept., 1809-Dec., 1810. A. A. S. has:

1805. (Daily)
Mar. 25, 28.
1806. (Tri-weekly)
Feb. 22.
Aug. 12.
1807. (Tri-weekly)
Jan. 3^m.
Feb. 17.
1809. (Tri-weekly)
July 1, 15.
Aug. 29^m.
1810. (Daily)
Aug. 22.
1810. (Tri-weekly)
Jan. 11, 18, 23, 25.
May 9, 15.
June 2.
July 31.
Sept. 1.
Oct. 18.
Nov. 3, 8.
Dec. 22.
1811. (Tri-weekly)
Jan. 3.
Apr. 16, 18.
May 11.

[Baltimore] *Federal Gazette*, 1796-1820+.

Daily. A continuation, but without change of numbering, of the "Federal Intelligencer," the change of title occurring with the issue of Jan. 1, 1796. Published by Yundt & Brown (Leonard Yundt and Matthew Brown). The full title was "Federal Gazette & Baltimore Daily Advertiser." This firm dissolved and with the issue of Jan. 1, 1807, the paper was published by John Hewes. It was then transferred to William Gwynn, who began publishing it with the issue of Jan. 1, 1813, and continued it until after 1820. A country paper, tri-weekly, was also issued.

Md. Hist. Soc. has a fine file, Jan. 1, 1796-1820+. Peabody Inst. has Jan. 1, 1796-Dec. 31, 1811; July 1, 1817-Dec. 31, 1818; July 1, 1819-Dec. 30, 1820+. Boston Athenæum has Jan. 3, 1806-Dec. 31, 1808. Bost. Pub. Lib. has July 18-Dec. 31, 1800; Jan. 2, 1804-June 30, 1805; Jan. 1, 1806-Dec. 30, 1807; Jan. 2, 1809-Dec. 31, 1812. Harvard has Jan. 4-Mar. 31, 1796; Apr. 6-Dec. 31, 1801; and a few scattering issues from 1797 to 1807. N. Y. Hist. Soc. has Jan. 1-June 30, 1796; Sept. 25, 1797-Nov. 23, 1798; July 21-Dec. 31, 1807; May 8, 1809-Dec., 1812. N. Y. Pub. Lib. has Jan. 1, 1796-Mar. 10, 1797. Yale has Jan. 1-June 30, 1796; Dec. 13, 1798-Apr. 24, 1799; July 1-Dec. 30, 1803; 1806-1807. Hist. Soc. Penn. has July 2-Dec. 30, 1795; July 1-Dec. 31, 1796; July 2, 1798-1804. Phil. Lib. Co. has Jan. 11-Aug. 18, 1796, scattering; Sept. 24, Oct. 6, 25, 1798; 1810-1812, country edition. Lib. Cong. has Jan. 2, 1796-Feb. 17, 1800; Mar. 9-June 30, Aug. 4-Dec. 29, 1801; Jan. 1, 1803-Dec. 31, 1813; also 11 country issues 1807-1814. Wis. Hist. Soc. has Jan., 1796-June, 1797; Aug.-Dec., 1799; Jan., 1801-May, 1802; Jan.-June, 1803; Jan.-June, 1804; Nov.-Dec., 1808; Apr.-Oct., 1820. British Museum has 1796; Jan.-June, 1805; 1806; July, 1807-June, 1808; 1809; 1810; July, 1811-June, 1812; Jan.-June, 1813; Jan., 1814-June, 1815; July, 1816-June, 1817; Jan.-June, 1818; 1819-1820+. A. A. S. has:

1797. Feb. 10^m, 11, 23.
1798. Mar. 16^m, 29^m.
Apr. 24, 26, 27.
May 5.
June 21^m. /
Sept. 18^m.
Oct. 2, 9, 25.
Nov. 6.
1799. Mar. 29.
Dec. 3, 4.
1800. Mar. 26.
May 10.
Nov. 24, 28.
Dec. 3, 30, 31.
1801. Jan. 1, 2, 5, 10, 17, 20.
Feb. 3, 5, 7-28.
Apr. 27.
May 16.
1804. Mar. 6.
1805. Feb. 28.
1806. Feb. 8.
Aug. 21.
Nov. 11.
1808. Jan. 4, 5, 6, 7, 9, 11, 12, 13, 14, 18, 19.
Feb. 3, 4, 6, 8, 9, 10, 11, 12, 15, 16, 17, 19, 20,
22, 23, 24, 25.
Mar. 1, 2, 3, 5, 7, 8, 9, 10, 15, 16, 17, 18, 19, 21,
22, 23, 24, 25, 26, 28, 29, 30, 31.
Apr. 1, 2, 4, 5, 6, 7, 8, 9, 12, 13, 14, 15, 18, 19,
20, 21, 22, 26, 27, 28, 29, 30.
May 2, 3, 6, 7, 9, 10, 11, 12, 13, 16, 17, 18, 19,
20, 21, 24, 28.
June 13^m, 14, 15, 16, 17, 21.
1809. Apr. 13^m.
Dec. 6.
1810. Feb. 8^m, 9.
Mar. 8^m.
May 18.
Aug. 24^m, 25.

- Sept. 1, 22.
 1811. Jan. 8^m.
 Feb. 2, 4.
 Mar. 16^m.
 Sept. 27^m.
 1812. (Daily)
 Mar. 6^m.
 Apr. 8, 20.
 July 3.
 1812. (Tri-weekly)
 July 7.
 1814. (Daily)
 Dec. 26^m.
 1815. (Daily)
 Jan. 25.
 July 18^m.
 1818. (Tri-weekly)
 Aug. 28.

[Baltimore] Federal Intelligencer, 1794-1795.

Daily. A continuation, but without change of numbering, of the "Baltimore Daily Intelligencer," the change of title occurring with the issue of Oct. 30, 1794, vol. 2, no. 312. The full title was "Federal Intelligencer, and Baltimore Daily Gazette." Published by Yundt and Brown (Leonard Yundt and Matthew Brown). The last issue with this title was that of Dec. 30, 1795, the paper being continued as the "Federal Gazette," which see.

Md. Hist. Soc. has Oct. 30, 1794-Dec. 30, 1795. Peabody Inst. has Oct. 30, 1794-Dec. 30, 1794. Lib. Cong. has Oct. 30, 1794-Nov. 9, 1795. Harvard has Apr. 9, June 11-25, 1795. Bost. Athenæum has July 2-Dec. 30, 1795. N. Y. Hist. Soc. has Jan. 2, June 29, 1795. N. Y. Pub. Lib. has May 20, 1795. Hist. Soc. Penn. has Aug. 24-Dec. 23, 1795, scattering. Phil. Lib. Co. has Aug.-Dec., 1795, scattering. Wis. Hist. Soc. has Nov.-Dec., 1794; July 14, 22, 29, 31, Aug. 1, Sept. 2, Oct. 6, 14, 19, 27, 30, 31, Nov. 11, Dec. 3, 15, 24, 1795. A. A. S. has:

1794. Nov. 13, 20.
Dec. 22, 30.
1795. Jan. 3.
Feb. 4, 5.
May 5.
Aug. 26.
Dec. 21.

[Baltimore] *Federal Republican*, 1808-1812, 1816-1820+.

Tri-weekly and daily. Established July 4, 1808, under the title of "*Federal Republican & Commercial Gazette*," printed and published for the Proprietors by Joseph Robinson. From Apr. 5 to Apr. 21, 1809, no printer's name was given. Although announced as a daily, it was published as a tri-weekly until Apr. 24, 1809, when a daily and tri-weekly country paper were issued. With this issue, moreover, it was printed and published for the Proprietors by John L. Cook. With the issue of Oct. 5, 1809, it was united with the "*North American*." The name of "*Federal Republican & Commercial Gazette*" was retained, but a new volume numbering was adopted and the name of printer was omitted. Thomas states in his 1810 list that the paper was printed for the proprietors by Wagner & Hanson (Jacob Wagner and Alexander C. Hanson), and the Baltimore Directory of 1810 gives Jacob Wagner as "one of the editors of the *Federal Republican*." Because of the demolition of its office by a mob on June 22, 1812, the paper was removed to Georgetown, D. C., where it was published for nearly four years (see under District of Columbia — Georgetown). The last issue published at Georgetown was that of Apr. 3, 1816, vol. 12, no. 1756. With the issue of Apr. 4, 1816, the paper was united with the "*Baltimore Telegraph*" under the new title of "*Federal Republican and Baltimore Telegraph*" published in Baltimore by Paul Allen & Co. It adopted a new volume numbering and issued a daily, also a semi-weekly country paper, the latter with the regular title and a numbering of its own. With the issue of Dec. 2, 1816, the paper was published by Allen, Edes,

& Co., it being announced that Messrs. Allen & Hanson (Paul Allen and Alexander C. Hanson) had purchased of Thomas H. Hill his share in the paper, and had taken in Benjamin Edes as partner. With the issue of Aug. 14, 1818, the paper was published by Benjamin Edes & Co. With the issue of Jan. 4, 1819, the paper was published by Benj. Edes & Jas. P. Heath, it being announced that Heath had purchased from A. C. Hanson his one-third interest in the paper. With the issue of Feb. 22, 1820, Heath retired and the paper was published by Benjamin Edes. Continued after 1820.

Md. Hist. Soc. has July 6, 1808-June 5, 1809, scattering; June 19, 1809-June 22, 1812; Apr. 4, 1816-Dec. 31, 1817; Jan. 4, 25, 27, Feb. 11, 1819. Peabody Inst. has Oct. 5, 1809-Dec. 31, 1811. Bost. Athenæum has Jan. 2, 1809-Dec. 31, 1810, partly daily and partly tri-weekly country issues; 1817-1818, semi-weekly. Bost. Pub. Lib. has Dec. 17, 1810-Feb. 28, 1811, with a few scattering later issues. Harvard has July 20-Dec. 14, 1808, scattering. N. Y. Hist. Soc. has Oct. 5, 1809-Dec. 31, 1810; Apr. 6, 1816-Apr. 4, 1820. N. Y. Pub. Lib. has July 29, Aug. 26, Sept. 14, Oct. 3-7, 1808; Nov. 14, 1808-June 20, 1812. Lib. Cong. has of the daily, Aug. 12, 1809-Sept. 17, 1810, scattering; Dec. 31, 1816-Aug. 20, 1817; and of the country paper, Oct. 20, 1809-Jan. 31, 1812; Apr. 6-Nov. 29, 1816; Jan. 10, 1817-Mar. 31, 1818, with a few other scattering issues. Univ. of Chicago has Oct. 5, 1811-Apr. 6, 1812. A. A. S. has:

1809. Mar. 24.

1810. (Daily)
June 29.
July 30.

1810. (Tri-weekly)
Feb. 16^m.
Mar. 12^m, 13^m, 19^m.
June 9, 23.

1811. (Daily)
Jan. 14.

1811. (Tri-weekly)
Sept. 26.
1812. (Daily)
Feb. 4, 5.
Apr. 7, 17.
June 18.
1812. (Tri-weekly)
May 11^m.
1816. (Daily)
Apr. 27.
1816. (Semi-weekly)
Apr. 13^m, 17, 24, 27.
May 1, 4, 8, 11, 15, 18^m.
June 5, 12^m, 15, 29.
July 13, 17, 31.
Aug. 10^m, 14, 17, 21.
Sept. 25.
Oct. 2, 8, 18, 29.
Nov. 1, 15, 19, 22.
Dec. 3, 10, 20, 24.
1817. (Semi-weekly)
Jan. 28.
Feb. 11^m.
June 3.
1818. (Semi-weekly)
July 31.
Sept. 4, 11, 22, 25.
Oct. 9, 13.
Nov. 10, 17^m, 20.
1820. (Semi-weekly).
Jan. 7.

[Baltimore] *Fell's-Point Telegraphe*, 1795.

Tri-weekly. Established Mar. 4, 1795, according to the first issue located, that of Mar. 6, 1795, vol. 1, no. 2, published by John W. Allen, and of quarto size. The last issue located is that of June 1, 1795, and the paper was undoubtedly soon thereafter discontinued, as Allen be-

came a joint editor of the "Maryland Journal," June 18, 1795.

Harvard has Mar. 6, 9, May 13, 1795. A. A. S. has:

1795. Mar. 13.

Apr. 17, 20.

May 20, 29.

June 1.

[**Baltimore, German Newspaper**] 1786.

No copy of this paper has been located, nor is its name known, but its existence is authenticated by the following advertisement in the "Maryland Journal" of June 16, 1786. "The subscriber respectfully informs his Friends in particular, and the Public in general, that he commenced the Publication of his German Newspaper Yesterday, and intends to continue it Weekly. Subscriptions for the same, are taken in by him, at his Printing-Office in Market-Street, nearly opposite the Green-Tree, at the small Price of Ten Shillings per Annum; Five Shillings of which is paid at the time of Subscribing, the better to enable him to prosecute his Undertaking. All Kinds of Printing, in the German, performed, by Henry Dulheuer. Baltimore, June 15, 1786."

Baltimore Intelligencer, 1798-1799.

Tri-weekly. Established by William Pechin, Mar. 7, 1798. The paper was of quarto size and the full title was "The Baltimore Intelligencer." The issue of Mar. 7, 1798, is vol. 1, no. 1, and that of June 4, 1798, is vol. 1, no. 39, but that of Oct. 31, 1798, is vol. 3, no. 103. Possibly Pechin made his volume numbering refer to the establishment of his "Eagle of Freedom," begun in 1796. The last issue located is that of Jan. 26, 1799, although the paper was undoubtedly continued to May, 1799, when it was transferred to Alexander Martin, who began publishing the "American," May 14, 1799. Martin states in his initial issue that he is distributing his paper to the former subscribers of the "Intelligencer," lately conducted by Mr. Pechin.

Md. Hist. Soc. has Mar. 7-June 4, 1798. Harvard has Oct. 31, Nov. 12, Dec. 3, 10, 27, 1798; Jan. 15, 26, 1799. A. A. S. has:

1798. Dec. 12.

[Baltimore] Maryland Censor, 1818-1819.

Weekly. Established Aug. 19, 1818, by William F. Redding. The last issue located is that of Jan. 20, 1819, and the paper was discontinued soon afterwards, as its office was bought out by the "American Farmer," the first number of which was published Apr. 2, 1819.

Univ. of Chicago has Jan. 5, 1819. A. A. S. has:

1818. Aug. 19, 26.

Sept. 2, 16, 30.

Oct. 21, 28.

Nov. 11, 18^m, 25.

Extra: Sept. 19.

1819. Jan. 20^m.

[Baltimore] Maryland Gazette, 1778-1779, 1783-1791.

Weekly and semi-weekly. A continuation of "Dunlap's Maryland Gazette." The first issue with the new title of "The Maryland Gazette, and Baltimore General Advertiser" appeared on Sept. 15, 1778, published by James Hayes, Junior. The last Baltimore issue located is that of Jan. 5, 1779, vol. 4, no. 163 (should be 193). Hayes went to Annapolis, where in April, 1779, he established "The Maryland Gazette, and Annapolis Advertiser" (see under Annapolis). The Baltimore paper was revived by John Hayes, May 16, 1783, with a new volume numbering, and with practically the same title, the "Maryland Gazette: or, the Baltimore General Advertiser." With the issue of Oct. 31, 1783, Jacob A. Killen was admitted to partnership under the firm name of J. Hayes and J. A. Killen, later changed to Hayes and Killen. With the issue of Apr. 9, 1784, the partnership was dissolved, and the paper published by John Hayes. With the issue of May 24, 1785, the paper became a semi-weekly. With the issue of Jan. 10, 1786, the title was

altered to the "Maryland Gazette; or, the Baltimore Advertiser." It reverted to its weekly issue on May 23, 1786, but again became a semi-weekly on Feb. 27, 1787. The last issue located is that of Dec. 30, 1791.

Md. Hist. Soc. has Sept. 15, 1778-Jan. 5, 1779; May 16, 1783-Dec. 30, 1791. Peabody Inst. has May 16, 1783-May 7, 1784; Jan. 5-Oct. 26, 1790. Harvard has June 20-Sept. 10, 1784; Feb. 11-Dec. 23, 1785; Dec. 16, 1788; June 21-July 29, 1791. Yale has Dec. 27, 1785-Jan. 17, 1786. N. Y. Pub. Lib. has Oct. 24, Nov. 14, 1783; May 24, 1785-May 16, 1788; Jan. 22, 1790-Nov. 18, 1791. Lib. Cong. has Jan. 5, 1779; June 27, 1783-May 13, 1785; June 27, 1786; Jan. 23-May 8, 1787, scattering; May 22-Dec. 28, 1787; 1788-1790, a few issues. British Museum has Sept. 15-Oct. 27, 1778; June 28, 1785-Nov. 6, 1789, a few scattering issues. A. A. S. has:

1785. Apr. 29.

1786. Jan. 31.

Mar. 24^m, 31^m.

Apr. 25^m.

June 13^m.

Aug. 1.

Oct. 24^m.

Nov. 28.

Dec. 26^m.

1787. Jan. 2, 9, 23.

Feb. 27^m.

Mar. 6, 9^m, 13, 20, 27.

Apr. 3^m, 6^m, 10^m, 24^m.

May 4^m, 8^m, 11, 18.

June 1.

July 6, 13, 27.

Aug. 17.

[Baltimore] Maryland Journal, 1773-1797.

Weekly, semi-weekly, tri-weekly and daily. Established Aug. 20, 1773, by William Goddard, under the title of "The Maryland Journal, and the Baltimore Advertiser." Goddard's name was omitted from the imprint

from Feb. 13 to May 3, 1775, and beginning with the issue of May 10, 1775, the paper bore the imprint of his sister, M. K. Goddard (Mary K. Goddard). On June 15, 1779, Goddard announced that Eleazer Oswald was admitted to partnership, but there was no change in the imprint, and the partnership kept up for only a short while. The paper was changed to a semi-weekly with the issue of Mar. 14, 1783. With the issue of Jan. 2, 1784, William Goddard resumed the editorship and the paper was published by William and Mary Katherine Goddard, although this was the only issue published by them as a firm, the issue for Jan. 6, and thenceforth, being published by William Goddard alone. With the issue of Jan. 25, 1785, Goddard admitted Edward Langworthy to partnership and the paper was published by Goddard and Langworthy. This firm was dissolved, and with the issue of Jan. 31, 1786, the paper was published by William Goddard. With the issue of Aug. 7, 1789, he took James Angell into partnership and the paper was published by W. Goddard and James Angell. With the issue of Feb. 22, 1793, James Angell became sole publisher. With the issue of Nov. 1, 1793, the paper was published by James Angell & Paul J. Sullivan, and was issued tri-weekly. With the issue of June 11, 1794, James Angell again became sole publisher, and with the issue of Oct. 17, 1794, the paper reverted to a semi-weekly. With the issue of Oct. 31, 1794, Angell disposed of his interest to Francis Brumfield & Co. With the issue of Jan. 1, 1795, the paper was united with "Edwards's Baltimore Daily Advertiser," under the name of the "Maryland Journal, and Baltimore Universal Daily Advertiser," and was published as a daily by Philip Edwards & Co. With the issue of June 18, 1795, the firm name was changed to P. Edwards & J. W. Allen (Philip Edwards and John W. Allen). The title was changed to "Maryland Journal & Baltimore Advertiser," with the issue of Oct. 26, 1795. The partnership was dissolved and the paper published by Philip Edwards with the issue of June 20, 1796. With the issue of Aug. 2, 1796, Edwards took William C. Smyth into

partnership under the firm name of Edwards & Smyth, and changed the title to "Maryland Journal & Baltimore Daily Advertiser." This partnership terminated on Sept. 8, 1796, and the paper was continued by Philip Edwards. The paper was suspended because of a fire upon Dec. 4, 1796, but resumed publication upon Jan. 2, 1797, being published by D. Finchete Freebairn. The paper was suspended with the issue of Feb. 28, 1797, but resumed publication under the proprietorship of Philip Edwards, with the issue of Mar. 21, 1797, the title being shortened to "Maryland Journal." It was discontinued with the issue of July 1, 1797.

Md. Hist. Soc. has Aug. 20, 1773-July 1, 1797. Baltimore American office has an imperfect file, 1782; Feb. 22, 1785-Dec. 18, 1792; 1794. Peabody Inst. has Nov. 5, 1782-Oct. 10, 1783; Apr. 18, 1786. Bost. Pub. Lib. has Jan. 12-Dec. 14, 1779. Harvard has Jan. 14, 1783-Sept. 17, 1793, fair; Jan. 1, 25, Sept. 19, 1796; Apr. 10, 17, 1797. Mass. Hist. Soc. has a few scattering issues, July 17, 1776-Apr. 23, 1790. Yale has Jan. 4-Dec. 30, 1785. N. Y. Hist. Soc. has a few scattering issues, 1773-1777; Jan. 8, 1778, -Jan. 26, 1779, fair; July 9-Oct. 29, 1782; 1783, scattering; Jan. 4, 1785-Jan. 7, 1791. N. Y. Pub. Lib. has Sept. 4, 1776; Mar. 18, 1777-Dec. 29, 1778, fair; 1785, fair; June 1, Aug. 31, 1787; Jan. 1, 1788-Dec. 30, 1793. Phil. Lib. Co. has a few scattering issues, 1793-1796. Hist. Soc. Penn. has Mar. 18-May 10, May 27, June 10, 1777; Jan. 2, 1784-July 18, 1788; Jan. 2, 1789-Oct. 28, 1791. Lib. Cong. has a few scattering issues, 1773-1782; 1783, fair; 1784-1785, scattering; Jan. 24, 1786-Nov. 25, 1794, fair; Wis. Hist. Soc. has Oct. 1781-July, 1783, with a few other scattering issues. British Museum has Aug. 21, 1776-July 27, 1790, scattering file. A. A. S. has:

- 1773. Aug. 20.
Sept. 4, 9^m.
Facsim. Aug. 20.
- 1775. Postscript. May 22.
- 1776. Mar. 20^m.
Oct. 9.

1777. Apr. 29.
1778. Sept. 15^m, 22^m.
Oct. 20.
Extraordinary: Nov. 2.
1779. Jan. 5^m.
Feb. 9.
Mar. 23^m.
Apr. 6^m, 20.
May 11, 18.
June 8.
July 6, 27.
Oct. 19, 26.
Nov. 16.
1780. Feb. 1, 8.
June 13^m, 20.
July 4, 11, 18.
Aug. 1.
Extraordinary: June 12.
Supplement: July 4.
1781. Mar. 27.
Apr. 3, 10.
Oct. 2.
Dec. 25.
Extraordinary: July 10^m.
1782. Jan. 7, 22, 29.
Apr. 30.
May 21, 28.
June 25.
July 30.
Sept. 10, 17.
Oct. 22.
Nov. 19.
1783. Jan. 14, 28.
March 25, 28.
Apr. 1, 4.
June 10, 24, 27.
July 29.
Aug. 1, 15, 19, 22^m, 29.
Sept. 2, 5, 9, 12, 16, 19, 30.

- Oct. 3, 10, 14, 17, 28, 31.
 Nov. 11, 14, 18^m.
1784. Feb. 17.
1786. Feb. 17, 28^m.
 Mar. 3, 7, 10, 14, 17, 24, 28.
 Apr. 4, 7, 14, 18, 21, 25, 28.
 May 2, 9, 16, 19, 23.
 June 2, 6, 9, 13, 16, 20, 27, 30.
 July 4, 7, 11, 14, 18, 21, 28.
 Aug. 1, 4.
 Nov. 28.
 Dec. 1, 19.
1787. Jan. 16.
 Feb. 2.
 Apr. 20.
 May 1, 29.
 June 1, 29.
 July 3, 6, 10, 13, 17, 20, 24, 27.
 Aug. 3, 7, 10, 14, 21.
 Sept. 4, 7, 11, 21, 25.
 Oct. 2, 9, 12, 16, 19, 23, 26, 30.
 Nov. 9, 20.
 Dec. 4, 11, 21.
 Supplement: July 13, 20.
 Extraordinary: Aug. 3, 14, 31.
1788. Feb. 15.
 Mar. 7, 21, 28.
 Apr. 1, 8, 18.
 May 6^m.
 Sept. 30.
 Dec. 23.
 Extraordinary: Feb. 15, Apr. 1.
1789. Jan. 2, 6, 23, 27.
 Feb. 6, 13, 20, 24.
 Mar. 6^m, 10, 13, 17, 20, 24.
 Apr. 14, 21.
 May 12.
 June 23.
 July 21^m, 31.

- Aug. 11, 25, 28.
 Sept. 4, 8, 11, 18, 22, 29.
 Oct. 27, 30.
 Nov. 10, 13, 17, 20, 24.
 Dec. 4, 11, 18, 22, 25, 29.
- 1790.** Jan. 1, 5, 8, 12, 19, 22.
 Feb. 9, 12, 16, 19, 26.
 Mar. 23, 26.
 Apr. 9, 23, 27, 30.
 Mar. 4, 14, 21, 28.
 June 8, 11, 15, 25, 29.
 July 2, 9, 13, 20^m, 27, 30.
 Aug. 3^m, 6, 10, 13, 17, 20^m, 31.
 Sept. 3, 7, 10, 14, 28.
 Oct. 1, 8, 12, 29.
 Nov. 12, 16, 19, 26, 30.
 Dec. 28.
- 1791.** Jan. 4, 28.
 Feb. 1, 11, 15, 22.
 Mar. 1, 18, 22, 25.
 Apr. 5, 8, 29.
 May 6, 10, 13, 17, 24, 27, 31.
 June 7, 21, 28.
 July 1, 12, 15, 19, 22, 26, 29.
 Aug. 2, 5, 12, 16, 19, 23, 26.
 Sept. 6, 16, 20, 23, 27, 30.
 Oct. 14, 18.
 Nov. 1, 4, 15, 18, 22.
 Dec. 2, 9, 13.
- 1792.** Jan. 13, 24, 31.
 Feb. 3, 24, 28.
 Mar. 2, 6, 9, 13, 27.
 Apr. 3^m, 6, 20, 24, 27.
 May 1, 4, 8, 11, 15, 18, 22, 25, 29.
 June 1, 5, 12, 15, 19, 22, 26, 29.
 July 3, 6, 13, 17, 20, 24, 27.
 Aug. 3, 7, 10, 14, 17, 21, 24, 28, 31.
 Sept. 4, 7, 11, 14, 18, 21, 25, 28.
 Oct. 2, 5, 9, 12, 16, 19, 23, 26.

- Nov. 6, 9, 13, 16, 20, 23, 27, 30.
 Dec. 4, 7, 11, 14, 18, 21, 25.
 Extra: Apr. 3.
 Supplement: Nov. 16.
1793. Jan. 1, 4, 8, 15, 18, 22, 25, 29.
 Feb. 1, 5, 8^m, 12, 15, 19, 22.
 Mar. 5, 12, 15, 19, 22, 26, 29^m.
 Apr. 9, 12, 16, 19, 23, 26, 30.
 May 3, 7, 10, 14, 17, 21, 24, 31.
 June 4, 7, 11.
 Aug. 2, 23, 27.
 Oct. 11.
 Dec. 2, 18, 23, 25, 27.
1794. Jan. 6, 17, 22, 27.
 Feb. 7, 14, 19, 26.
 June 6.
 July 28, 30.
 Aug. 20^m.
 Oct. 24.
1795. Jan. 6.
 Feb. 6, 7.
 June 19, 30.
 July 7, 31.
 Aug. 4, 7, 11, 18, 21, 25, 28.
 Sept. 19.
 Nov. 3, 6, 13, 17.
1796. Jan. 16, 23.
 Apr. 6, 8, 12, 15.
 May 10^m, 23, 24.
 June 3, 7, 14, 24^m, 28.
 Sept. 17.
 Oct. 11, 15, 22.
 Nov. 1^m, 4, 8, 11, 15^m, 18.
1797. Jan. 10^m.

[Baltimore] *Mechanics' Gazette*, 1815.

Daily. Established Mar. 14, 1815, by Thomas Wilson & Co., under the title of the "Mechanics' Gazette; and Merchants' Daily Advertiser." With the issue of July

7, 1815,— M'Evoy was admitted to the firm under the name of Wilson & M'Evoy, and the size of the paper enlarged from quarto to folio. A tri-weekly country paper was also established. With the issue of Aug. 26, 1815, this firm was dissolved and the paper edited by Thomas Wilson for John Robb. The last issue located is that of Sept. 13, 1815.

Md. Hist. Soc. has May 4-Sept. 13, 1815. A. A. S. has:

- 1815. Mar. 14, 29.
- Apr. 27^m.
- May 17, 18.
- July 12.

[Baltimore] *Morning Chronicle*, 1819-1820+.

Daily. Established Apr. 8, 1819, with the title of "Morning Chronicle & Baltimore Advertiser." It was edited by Paul Allen, and printed and published by Schaeffer & Maund (Frederick G. Schaeffer and Thomas Maund). A tri-weekly country paper was also published. With the issue of Sept. 30, 1820, the paper was printed by Thomas Maund, Allen continuing as editor. Continued after 1820.

Md. Hist. Soc. has Apr. 8, 1819-Dec. 30, 1820+. Mass. Hist. Soc. has May 5, 1820. Lib. Cong. has Apr. 8-Oct. 7, 1819 of the daily, and Sept. 1, 2, Dec. 3, 4, 1819, of the tri-weekly. Wis. Hist. Soc. has Apr., 1819-Apr., 1820; Oct.-Dec., 1820+. A. A. S. has:

- 1819. (Daily)
- Apr. 8^m.
- 1820. (Tri-weekly)
- Nov. 16.

[Baltimore] *North American*, 1808-1809.

Daily. Established Jan. 11, 1808, by Jacob Wagner, with the title of "The North American and Mercantile Daily Advertiser." The colophon on last page stated that it was "Printed for the Editor by Peter K. Wagner." A tri-weekly country paper was also published. The last

issue was that of Oct. 3, 1809, after which it was merged with the "Federal Republican," which see.

Md. Hist. Soc. has Jan. 11, 1808-July 8, 1809; Aug. 5-Oct. 3, 1809. Peabody Inst. has July 1-Oct. 3, 1809. Bost. Athenæum has Jan. 11-Dec. 31, 1808 of the daily; and Jan. 11-Oct. 3, 1809, of the tri-weekly. Lib. Cong. has Jan. 11-Dec. 15, 1808; Mar. 4, 14, Apr. 14, July 13, 18, 21, 27, 1809, of the daily; Jan. 26, 1808-Sept. 21, 1809, of the tri-weekly. A. A. S. has:

1808. (Daily)

Jan. 11 to Dec. 31.

Mutilated: Jan. 15-Feb. 13, Apr. 26, June 30, July 13, Nov. 5, 25.

Missing: Jan. 11, 12, 13, 14, Feb. 2, 9, 15, 19, 20, 22, 29, Mar. 1, 4, 5, 10, 12, 16, 28, 29, 30, Apr. 4, 6, 22, 27, 28, 29, 30, May 13, 16, 17, 21, 27, 28, June 4, 8, 10, 14, 20, 21, 23, 27, July 1, 2, 4, 5, 18, Aug. 8, 15, 17, 19, 29, 30, Sept. 19, 21, 23, 24, 28, 29, Oct. 3, 4, 10, 14, 21, 24, 25, Nov. 1, 8, 9, Dec. 9-31.

1808. (Tri-weekly)

Nov. 17.

1809. (Daily)

Mar. 21.

[Baltimore] *Palladium of Freedom*, 1787.

Daily. Established Aug. 2, 1787, judging from the first and only issue located, that of Aug. 8, 1787, vol. 1, no. 6, published by Maurice Murphy and Richard Bowen, with the full title of "The Palladium of Freedom; or, the Baltimore Daily Advertiser." A contemporaneous inscription on this copy, apparently in the hand of William Goddard, says, "First Daily Paper at Balt., continued a few weeks. The Publishers abdicated under Cover of the Night."

A. A. S. has:

1787. Aug. 8.

[Baltimore] Patriot, 1812-1820+.

Daily. Established Dec. 28, 1812, by Ebenezer French & Co. With the issue of Aug. 18, 1813, the size of the paper was enlarged and the title changed to "Baltimore Patriot & Evening Advertiser." With the issue of Mar. 31, 1814, the paper was published by Munroe & French (Isaac Munroe and Ebenezer French). French disposed of his interest to John Norvell, and with the issue of May 22, 1815, the publishing firm became Munroe & Norvell. Norvell removed from Baltimore and with the issue of Feb. 12, 1817, the paper was published by Isaac Munroe. With the issue of May 1, 1817, the title was changed to "Baltimore Patriot & Mercantile Advertiser." Continued by Munroe after 1820. A tri-weekly country paper, without heading, was also published from 1812 to after 1820.

Md. Hist. Soc. has Dec. 28, 1812-Dec. 30, 1815; Jan. 2, 1817-Dec. 30, 1820+ of the daily; 1818-1819 of the tri-weekly. Bost. Athenæum has Jan. 1, 1814-June 30, 1817; Jan. 1, 1818-1820+. Lib. Cong. has Mar. 13-Aug. 17, 1813; Sept. 1, 1814-Aug. 31, 1815; Jan. 1, 1818-Dec. 30, 1820+ of the daily; Sept. 10, 1813-Aug. 18, 1814; May 27-Dec. 28, 1815 of the tri-weekly. N. Y. Hist. Soc. has Dec. 28, 1812-Aug. 17, 1813. Wis. Hist. Soc. has 1813-1815. A. A. S. has:

- 1813. (Daily)
 - Feb. 9.
 - Apr. 21.
 - May 13.
- 1813. (Tri-weekly)
 - Jan. 14.
 - May 18.
 - Aug. 17, 24, 28.
- 1814. (Daily)
 - Oct. 26.
- 1814. (Tri-weekly)
 - Feb. 3.
 - Mar. 8.
 - Apr. 16.

- Dec. 31.
 1815. (Daily)
 June 29.
 July 13.
 1818. (Tri-weekly)
 Dec. 8.
 1819. (Daily)
 Apr. 8^m.
 May 11, 17.
 Dec. 30.
 1820. (Daily)
 May 18.

[Baltimore] People's Advocate, 1816.

A democratic paper repeatedly referred to in the file of the "People's Friend" for May-Sept., 1816. Mentioned as "ceased to exist" in the issue of Sept. 13, 1816.

[Baltimore] People's Friend, 1816.

Weekly. Established May 25, 1816, printed for the proprietors at 39 Water Street, the office of the "Federal Republican." A federalist paper issued to combat the democratic party during the election of 1816. The last issue located is that of Sept. 27, 1816.

Md. Hist. Soc. has May 25-Sept. 27, 1816.

Baltimore Price-Current, 1803-1820+.

Weekly. Established Feb. 14, 1803, by Joseph Escavaille and printed at the Anti-Democrat office. With the issue of Aug. 13, 1803, it was printed at no. 14 So. Charles Street; with the issue of Feb. 4, 1804, by Wane and Murphy (John Wane and Thomas Murphy); with the issue of Aug. 29, 1805, by G. Dobbin & Murphy (George Dobbin and Thomas Murphy); with the issue of Feb. 26, 1810, by Hunter & Robinson (James A. Hunter and Joseph Robinson); and with the issue of Apr. 21, 1810, by Joseph Robinson. Escavaille published it throughout this period and until after 1820. The title was changed to "Baltimore Weekly Price Current" with the issue of Jan. 3, 1805,

and to "Baltimore Price Current" with the issue of June 26, 1813. It was a paper of quarto size.

Md. Hist. Soc. has Feb. 14, 1803-1820+. Phil. Lib. Co. has Jan. 1, 1807-Dec. 26, 1812.

Baltimore Recorder, 1810.

Weekly. Established June 9, 1810, judging from the first and only issue located, that of June 16, 1810, vol. 1, no. 2. The full title was "The Recorder; or, Summary of Foreign, Domestic, and Literary Intelligence," and the paper was printed by John Westcott, Jun.

A. A. S. has:

1810. June 16.

[Baltimore] Republican, 1802-1804.

Daily and tri-weekly. Established as a daily Jan. 1, 1802, under the title of "The Republican; or, Anti-Democrat," by Prentiss and Cole (Charles Prentiss and John Cole). With the issue of May 14, 1802, it was changed to a tri-weekly. A country paper was also established. With the issue of Aug. 4, 1802, the firm was dissolved and the paper published by Charles Prentiss. Prentiss sold out to George L. Gray, who began publishing the paper with the issue of June 1, 1803. It was discontinued with the issue of Dec. 30, 1803. It was Gray's intention to start a daily, but lack of support made him give up the project, and on Jan. 14, 1804, he issued a "Valedictory address" of four pages.

Md. Hist. Soc. has Jan. 1, 1802-Jan. 14, 1804. Peabody Inst. has Jan. 1-Dec. 30, 1802. Harvard has Jan. 9 1802-Jan. 14, 1804, imperfect file; also June 29, July 7, Sept. 15, 1802, and Feb. 17, 23, Apr. 20, 1803, of the weekly country paper. Yale has Oct. 19-Nov. 21, 1803. N. Y. Hist. Soc. has Jan. 1-Dec. 30, 1802. N. Y. Pub. Lib. has Jan. 29-Dec. 29, 1802; Mar. 16-23, Apr. 6-13, June 8-July 6, 1803. Lib. Cong. has Jan. 23-Oct. 22, 1802. Wis. Hist. Soc. has Jan.-Mar., July-Dec., 1802. A. A. S. has:

1802. Jan. 4.
 Feb. 6.
 Mar. 8, 9, 11, 13, 15, 17, 18, 19, 20, 22, 23, 24,
 25, 26, 27, 29, 30, 31.
 Apr. 1, 3, 5, 6, 7, 15, 16, 17, 19, 20, 21, 22, 23,
 24, 26, 27, 28, 29, 30.
 May 1, 3, 4, 7, 8, 10, 11, 12, 14, 17, 19, 21, 24,
 28, 31.
 June 2, 4, 7, 9, 11, 14, 16, 18, 21, 23, 25, 28, 30.
 July 2, 5, 9, 12, 14, 16, 19, 21, 26, 28, 30.
 Aug. 2, 4, 6, 11, 16, 18, 30.
 Sept. 1, 3, 6, 8, 10, 15, 17, 22, 24, 27, 29.
 Oct. 1, 4, 6, 8, 11, 13, 15, 18, 20.
 Mutilated: Mar. 8-Oct. 20.
1803. (Tri-weekly)
 Feb. 14^m, 21.
 Oct. 19.
 Nov. 2.
1803. (Weekly)
 Sept. 7^m, 21, 28.
 Extra: no. 28^m, [no date].
 Supplement: Sept. 7.

[Baltimore] **Scourge**, 1810.

Weekly. Established May 26, 1810, judging from the date of the first issue located, that of June 2, 1810, vol. 1, no. 2. The heading reads "By Titus Tickler, Esq. & Co.," and the imprint "Printed and Published by Samuel Magill, agent for the Proprietors." The last issue located is that of Oct. 13, 1810.

Md. Hist. Soc. has June 2-Oct. 13, 1810. A. A. S. has: 1810. Aug. 18.

[Baltimore] **Sun**, 1811-1812.

Daily. Established by Thomas Wilson on June 25, 1811, judging from the date of the first issue located, that of July 11, 1811, vol. 1, no. 15. It was the immediate successor of the "Baltimore Evening Post," the last issue of which was on June 22, 1811, and bore the inscription "Late Baltimore Evening Post" in the heading. The

last issue located of "The Sun" is that of Nov. 18, 1812. A tri-weekly country paper was also issued.

N. Y. Hist. Soc. has Dec. 6, 1811. N. Y. Pub. Lib. has Nov. 18, 1812. Lib. Cong. has Sept. 26, Nov. 2, 1811, of the tri-weekly. A. A. S. has:

- 1811. (Daily.)
July 11.
- 1811. (Tri-weekly)
Aug. 24.
Sept. 17, 19, 21, 26.
Oct. 15, 26.
Dec. 5, 14^m.
- 1812. (Daily)
Apr. 2, 8.
- 1812. (Tri-weekly)
Jan. 11, 16, 30.
Feb. 15, 25.
Mar. 17, 21.
Apr. 2.

[Baltimore] Sunday Monitor, 1796.

Weekly. Established Dec. 18, 1796, by Philip Edwards, who refers to this issue as "a specimen of what he humbly hopes will entitle him to future favour." Perhaps the only number issued.

Md. Hist. Soc. has Dec. 18, 1796.

Baltimore Telegraphe, 1795-1807.

Daily. Established Mar. 23, 1795, published by Clayland, Dobbin, & Co. (Thomas E. Clayland and Thomas Dobbin), the exact title being "The Baltimore Telegraphe." About Jan. 1, 1797 (surely between Dec. 19, 1796, and Feb. 11, 1797), the title was changed to "City Gazette and Daily Telegraphe," but without any change in the volume numbering. Between Apr. 12 and June 22, 1797, the title was changed to "The Telegraphe and Daily Advertiser" and the firm name to T. E. Clayland & T. Dobbin, the volume numbering still being continuous. Clayland died Dec. 4, 1797, but there was no immediate

change in the imprint. Beginning with the issue of Jan. 1, 1799, the paper was published by Thomas Dobbin, who continued it as far as the last issue located, that of Feb. 6, 1807. Dobbin died Feb. 10, 1808.

Peabody Inst. has Mar. 23, 1795-Sept. 23, 1796; July 1797-June 30, 1798; July 1, 1799-Dec. 31, 1800; July 2, 1804-June 29, 1805. Md. Hist. Soc. has Oct. 2, 1797-Dec. 31, 1806. Harvard has Apr. 11, June 18, 26, 1795; Jan. 7-Mar. 31, Apr. 21, May 27, 28, June 17, 18, Oct. 7, Dec. 19, 1796; Mar. 16-Apr. 12, 1797; June 22, 1797-Jan. 22, 1800, scattering; Apr. 14, 1800-Feb. 6, 1807, fair. Phil. Lib. Co. has Mar. 15-Aug. 20, 1796; Jan. 15-Dec. 18, 1806. Lib. Cong. has May 11-16, Aug. 26, Nov. 9, Dec. 7-10, 1795; Mar. 1, 17, Sept. 22, Oct. 18, 1796; June 28, 1797; July 4, 6, Aug. 1, 7, 1798; Mar. 12, Dec. 17, 1799; Feb. 18, 20, 1801; Jan. 1-Dec. 31, 1805. Wis. Hist. Soc. has July-Dec., 1805. A. A. S. has:

1795. May 14.
 June 22, 23, 30^m.
 July 6, 7, 13, 14, 15, 16.
 Aug. 4^m, 11, 14, 15, 26, 27.
 Sept. 9, 10.
 Dec. 28, 29.
1797. Oct. 13, 27^m.
 Nov. 18.
1798. Jan. 17.
 Feb. 16.
 Mar. 15, 21, 23.
 Apr. 16, 30.
 May 26.
 Nov. 28.
1799. Feb. 2.
1800. Jan. 3.
 Mar. 26.
 Apr. 16.
 May 10.
 Sept. 5, 10^m, 20.
 Oct. 22, 31.

- Nov. 6, 8.
Dec. 3, 23.
1801. Feb. 2.
May 4.
Aug. 15^m, 21, 26.
Sept. 15, 29.
Oct. 7.
Nov. 10, 11.
Dec. 21.
1802. Apr. 3.
June 2, 7.
Oct. 6, 13.
Nov. 30.
Dec. 1, 3, 7, 8, 9, 29.
1803. Jan. 24^m.
Feb. 4, 14, 23, 26.
Mar. 2, 16.
Apr. 2, 13, 18, 26.
May 13.
June 4, 16, 25.
July 15^m, 21.
Aug. 2^m, 11, 13, 16, 18, 20, 23, 25, 27, 30.
Sept. 1, 3, 8, 10, 13, 15, 22, 29.
Oct. 14.
Nov. 5, 17.
Dec. 5.
1804. Jan. 28^m.
Feb. 28.
Mar. 2, 13.
June 6, 12, 14, 28.
Aug. 10, 22.
Sept. 6, 8.
Oct. 5.
Dec. 1, 25.
1805. Feb. 21.
Apr. 23.
1806. Feb. 18.
May 9.
July 15.

Nov. 20.

Dec. 5, 9.

1807. Jan. 11.

Baltimore Telegraph, 1814-1815.

Daily. Established by Allen & Hill (Paul Allen and Thomas H. Hill) on May 17, 1814, judging from the volume numbering and advertisements of the first issue located, that of June 9, 1814, vol. 1, no. 21. The full title was "Baltimore Telegraph and Mercantile Advertiser." The last issue located is that of Dec. 30, 1815. A paper "for the country" was also issued.

Lib. Cong. has June 9, July 4, Aug. 24, 1814. N. Y. Hist. Soc. has June 23, 1814-Apr. 18, 1815. Hist. Soc. Penn. has Jan. 2-Dec. 30, 1815.

[Baltimore] Weekly Museum, 1797.

Weekly. Established Jan. 8, 1797, judging from the first issue located, that of Feb. 5, 1797, vol. 1, no. 5. It was printed by John Smith and Christopher Jackson, under the title of "The Weekly Museum," and was issued on Sunday. Each issue contained eight pages numbered, and the size was octavo. Although published in magazine form, it contained current news and advertisements, and should be considered a newspaper. The only other issue located is that of Feb. 12, 1797.

Harvard has Feb. 5, 12, 1797.

Baltimore Weekly Price Current, see Baltimore Price-Current.**[Baltimore] Whig, 1807-1814.**

Weekly and daily. Established, under the title of "Whig, or Political Telescope," on Sept. 24, 1807, judging from the date of the first issue located, that of Oct. 15, 1807, vol. 1, no. 4. The earliest advertisements, however, are dated Sept. 28, 1807, and this was possibly the date of the first issue. The paper was at first issued as a weekly, but beginning with the issue of Oct. 22, 1807, it

was published daily. It was ostensibly published by the "Democratic Republican Association, or, Whig Club," but the editor, as is shown by the issues of Nov. 9 and 16, 1807, was Baptist Irvine. With the issue of Dec. 7, 1807, the title was changed to "The Whig," although the heading of the editorial column continued under the old title until Feb. 6, 1808. The issue of Oct. 15, 1807, was printed by John W. Butler. Beginning with the issue of Oct. 22, 1807, the paper was "Printed at No. 3, N. Gay-Street"; with the issue of Feb. 6, 1808, it was "Printed & Published (for the Proprietors,) by Joseph Robinson," and with the issue of May 23, 1808, it was "Printed & Published by B. Irvine." With the issue of July 2, 1810, the title was changed to the "Baltimore Whig." With the issue of Oct. 22, 1810, Samuel Barnes was admitted to partnership and the paper published by Irvine & Barnes. In August, 1813, Barnes removed to Fredericktown, and the paper was transferred to Cone and Norvell (Spencer H. Cone and John Norvell). The last issue located is that of May 6, 1814, and according to other Baltimore papers, it was discontinued early in May. A country paper was issued tri-weekly throughout most of this period.

N. Y. Pub. Lib. has Oct. 15, 1807-Dec. 31, 1810, fair. Md. Hist. Soc. has June 1, 1808-June 30, 1812; also tri-weekly country paper for 1811, 1813. Harvard has Nov. 3, 1807; Sept. 19-Dec. 27, 1808; mostly tri-weekly. Yale has July 9-Dec. 27, 1811. Lib. Cong. has Nov. 16, 26, 27, Dec. 11, 1807; Jan. 15, 1811; Nov. 23, 1812-July 14, 1813; Sept. 6-Nov. 30, 1813; May 3-6, 1814, of the daily; and a few scattering issues, 1809-1811, of the tri-weekly. Wis. Hist. Soc. has Apr. 1809-Apr., 1810. Hist. Soc. Penn. has Jan. 1-Aug. 10, 1811. A. A. S. has:

1807. (Daily)
 Oct. 22.
 Nov. 5, 6, 9, 12, 16, 20, 27, 28, 30.
 Dec. 2.
1807. (Tri-weekly)
 Dec. 5, 8, 29, 31.

1808. (Daily)
Apr. 26.
May 27.
Dec. 27.
1808. (Tri-weekly)
Jan. 7, 14, 16.
Feb. 25, 27.
Mar. 12, 17, 19, 29, 31.
Apr. 7.
Aug. 16, 23, 30.
Sept. 1, 3, 6, 10, 13, 15, 17, 22.
Oct. 13, 20, 25, 27.
Dec. 3.
1809. (Daily)
July 6.
1809. (Tri-weekly)
Feb. 21, 25.
Mar. 4.
May 20.
June 29.
Nov. 18.
1810. (Daily)
Mar. 30.
June 9.
July 4.
Dec. 1, 8.
1810. (Tri-weekly)
Mar. 10.
June 7.
Aug. 2, 9, 21.
Oct. 4.
Nov. 13.
1811. (Daily)
Jan. 2, 11.
Feb. 11, 20.
Mar. 13.
Dec. 2.
1811. (Tri-weekly)
Jan. 1, 15, 31.

- Apr. 25.
 June 18.
 July 18.
 Aug. 17, 22, 29.
 Sept. 7, 17.
 Oct. 1.
 Nov. 7, 16, 29.
 Dec. 20.
1812. (Daily)
 Apr. 3, 20^m.
1812. (Tri-weekly)
 Jan. 31.
 Mar. 4,
 Apr. 20.
 Sept. 3.
1813. (Daily)
 July 24.
 Oct. 28.
 Nov. 16, 18.
 Dec. 8.
1813. (Tri-weekly)
 Feb. 16.
1814. (Daily)
 Mar. 22, 23.

[Chestertown] Apollo, 1793.

Semi-weekly. Established Mar. 19, 1793, judging from the date of the first issue located, that of Mar. 26, 1793, vol. 1, no. 3. It was published by G. Gerrish and R. Saunders, Jr., with the full title of "The Apollo; or, Chestertown Spy." With the issue of Apr. 19, 1793, it was published by Robert Saunders, Jr., who changed the title to "Chestertown Gazette" with the issue of July 26, 1793. The last issue located is that of Dec. 31, 1793.

Harvard has July 23, 1793. M. E. Myers has Mar. 26-Dec. 31, 1793.

[Cumberland] Allegany Freeman, 1813-1816.

Weekly. Established by S[amuel] Magill on Nov. 20, 1813, judging from the date of the first issue located, that

of Dec. 11, 1813, vol. 1, no. 4. The last issue located is that of July 27, 1816.

Md. Hist. Soc. has June 29, July 27, 1816. A. A. S. has:

1813. Dec. 11.

1814. Jan. 8, 15.

[Cumberland] Alleghany Federalist, 1815-1816.

Weekly. The only issue located is that of July 6, 1816, vol. 2, no. 70, published by Wm. Magruder.

Md. Hist. Soc. has July 6, 1816.

[Cumberland] American Eagle, 1809.

Weekly. Established Feb. 8, 1809, by G. P. W. Butler & Co., to succeed Butler's other paper, "Cumberland Impartialist." The only known issue of "The American Eagle" is that of Feb. 15, 1809, vol. 1, no. 2.

A. A. S. has:

1809. Feb. 15.

Cumberland Impartialist, 1808-1809.

Weekly. Established in January, 1808, judging from the date of the only issue located, that of Jan. 24, 1809, vol. 1, no. 52, published by G. P. W. Butler. Discontinued with this issue and succeeded by "The American Eagle."

A. A. S. has:

1809. Jan. 24.

[Cumberland] Western Herald, 1818-1819.

Weekly. Established in March, 1818, judging from the date of the first issue located, that of Apr. 5, 1819, vol. 2, no. 4, published by Joseph Smith. The only other issue located is that of Apr. 12, 1819.

Univ. of Chicago has Apr. 5, 12, 1819.

Easton Gazette, 1817-1820+.

Weekly. Established in December, 1817, judging from the date of the first issue located, that of Dec. 14, 1818, vol. 2, no. 53. Published by Alexander Graham

under the title of "Easton Gazette, and Eastern Shore Intelligencer." Continued after 1820.

Md. Hist. Soc. has Dec. 14, 1818-Dec. 30, 1820+.

[Easton] Herald, see [Easton] Maryland Herald.

Easton] Maryland Herald, 1790-1804.

Weekly. Established May 11, 1790, judging from the date of the first issue located, that of May 18, 1790, vol. 1, no. 2. Published by James Cowan, the full title being "The Maryland Herald, and Eastern Shore Intelligencer." The title was changed to "Herald and Eastern Shore Intelligencer" on Oct. 29 or Nov. 5, 1799. Cowan discontinued the paper with the issue of Nov. 13, 1804.

Md. Hist. Soc. has Jan. 18-Nov. 22, 1791, scattering; May 1, 1792-Nov. 13, 1804, fair. Harvard has June 7-July 19, Nov. 15, 1791; Feb. 24-June 16, 1795; Nov. 10, 1795-Apr. 18, 1797, all scattering issues. Lib. Cong. has July 24, 1792; Aug. 26, 1794; Dec. 16, 1800. Phil. Lib. Co. has Oct. 27, Nov. 3, 10, Dec. 1, 1795. Wis. Hist. Soc. has Feb. 19-Oct. 22, 1799, scattering. A. A. S. has:

- 1790. May 18, 25.
June 1, 8, 15, 22, 29.
July 6, 13, 20, 27.
Aug. 3, 10, 17, 31.
Sept. 7, 21, 28.
Oct. 5, 19.
Nov. 16^m.
Dec. 14, 21.
- 1791. Mar. 8.
Apr. 12, 26.
June 28.
Aug. 16, 30.
Sept. 6, 13.
Oct. 4.
- 1792. Jan. 24, 31.
Feb. 7.
May 8.

- June 19, 26.
 July 3, 17, 31.
 Sept. 18.
 1793. Feb. 12.
 Mar. 12.
 July 16.
 1804. Jan. 17.
 Mar. 13.
 June 26.

[Easton] *People's Monitor*, 1809-1815.

Weekly. Established Mar. 4, 1809, judging from the date of the first issue located, that of Mar. 25, 1809, vol. 1, no. 4. The numbers from Mar. 25 to Nov. 4, 1809, are published by Samuel B. Beach; those from July 7, 1810, to Apr. 13, 1811, by Henry W. Gibbs; and those from Jan. 9, 1813 to Dec. 23, 1815, by Nicholas S. Rowleson. Owing to the absence of papers for the intervals between these periods the exact dates of change of proprietorship cannot be determined. The last issue located is that of Dec. 23, 1815.

Harvard has Mar. 25, Apr. 1, 1809. Yale has Sept. 2, 16, Oct. 7, 1809. Ct. Hist. Soc. has Feb. 2, 23, Apr. 13, 1811. N. Y. State Lib. has Apr. 29, 1809. Md. Hist. Soc. has Nov. 4, 1809; Jan. 7-Dec. 23, 1815. Wis. Hist. Soc. has Jan. 9-Dec. 25, 1813. A. A. S. has:
 1810. July 7, 14.

[Easton] *Republican Star*, 1799-1820+.

Weekly. Established in September, 1799, judging from the date of the first issue located, that of Dec. 23, 1800, vol. 2, no. 68, published by Thomas Perrin Smith. The full title was "Republican Star, or, Eastern Shore Political Luminary." With the issue of Sept. 7, 1802, the paper was brought out in new form and with the title "Republican Star or Eastern Shore General Advertiser." An alternate system of numbering was begun, vol. 1, no. 1, and vol. 4, no. 157. With the issue of Sept. 20, 1814, the title was changed to the "Republican Star;" with that

of Sept. 27, 1814, to "Republican Star or General Advertiser;" and with that of Jan. 7, 1817, to "Republican Star and General Advertiser." Smith continued the paper until after 1820.

Md. Hist. Soc. has Sept. 7, 1802-1820+. Lib. Cong. has Dec. 23, 1800; Jan. 5, 1819-1820+. Harvard has Oct. 16, 1804-June 24, 1806, scattering. Wis. Hist. Soc. has Sept. 7, 1802-1820+. A. A. S. has:

1804. Mar. 13.

1805. Jan. 15.

1806. June 17.

1810. July 10.

1811. Feb. 26.

Mar. 12.

Aug. 6.

1814. May 31.

June 21, 28.

July 26.

Aug. 2, 16, 23.

Sept. 13.

1815. June 13.

[**Elizabethtown**] **Maryland Herald**, 1797-1820+.

Weekly. Established Mar. 2, 1797, by Thomas Grieves, under the title of "The Maryland Herald, and Elizabeth-Town Advertiser." Beginning with the issue of June 8, 1797, the imprint reads "Elizabeth (Hager's) Town." With the issue of Feb. 26, 1801, the title was changed to "The Maryland Herald, and Elizabeth-town Weekly Advertiser," and with the issue of Feb. 22, 1804, to "The Maryland Herald, and Hager's-Town Weekly Advertiser," Hagerstown replacing Elizabethtown in the imprint. With the issue of Mar. 10, 1813, Stewart Herbert was taken into partnership and the paper published by Thomas Grieves & Stewart Herbert. They continued the paper until after 1820.

Md. Hist. Soc. has Mar. 2, 1797-Feb. 15, 1805; Sept. 17, 1817. Harvard has Mar. 2, 9, 16, 30, Apr. 13, 20,

1797. Wash. Co. Lib., Hagerstown, has Mar. 31, 1802-
Dec. 26, 1820+. A. A. S. has:
1810. Aug. 15.

[Elizabethtown] Washington Spy, 1790-1797.

Weekly. Established in June, 1790, judging from the date of the first issue located, that of Aug. 26, 1790, no. 9, published by Stewart Herbert under the title of "The Washington Spy," and with the imprint of "Elizabeth-(Hager's) Town." Herbert died on Mar. 3, 1795, and the issue of that day was published by Phebe Herbert. Beginning with the issue of Mar. 10, 1795, the paper was published by Phebe Herbert and John D. Cary. This partnership was dissolved with the issue of Apr. 21, 1796, and the paper printed by Phebe Herbert as sole publisher. With the issue of July 27, 1796, the name of the publisher was omitted from the imprint, which referred only to the "Office of the Washington Spy." The last issue located is that of Feb. 1, 1797. The paper was succeeded, Mar. 2, 1797, by the "Maryland Herald."

Md. Hist. Soc. has Aug. 26, 1790-Jan. 18, 1797. Harvard has June 15-July 6, Sept. 21, 28, Nov. 23, 1791; Mar. 10, June 16, 1795; May 25-June 29, 1796; Feb. 1, 1797. Phil. Lib. Co. has June 15, 22, 29, 1796. A. A. S. has:

1790. Oct. 28.
Nov. 25.
Dec. 2, 9.
1795. June 2.

[Fredericktown] Bartgis's Federal Gazette, 1794-1800.

Weekly. A continuation of "Bartgis's Maryland Gazette," with same numbering, but new title of "Bartgis's Federal Gazette, or the Frederick-Town and County, Weekly Advertiser." The new title was undoubtedly assumed in 1794, although the first issue located is that of Feb. 26, 1795, vol. 3, no. 145, published by Matthias Bartgis. With the issue of Aug. 30, 1797, the title was changed to "Bartgis's Federal Gazette, or the Frederick County

Weekly Advertiser." The last issue of this title located is that of Apr. 23, 1800, vol. 7, whole no. 415, and before the end of the year the title was changed to "Bartgis' Republican Gazette," which see.

Harvard has Feb. 26-June 11, 1795; Jan. 7, Mar. 17, Apr. 14, May 26, June 2, 30, Aug. 4, 1796; Aug. 28, 1799; Feb. 12, Apr. 23, 1800. Md. Hist. Soc. has July 21, 1796-Sept. 25, 1799. Phil. Lib. Co. has Apr. 21, 28, June 9, 1796. A. A. S. has:

1799. Jan. 23.

[Fredericktown] *Bartgis's Maryland Gazette, 1792-1794.*

Weekly. Established by Matthias Bartgis, May 22, 1792, under the title of "Bartgis's Maryland Gazette, and Frederick-Town Weekly Advertiser." It was of small quarto size, but was enlarged to folio with the issue of Apr. 4, 1793, and reduced again to quarto with the issue of May 23, 1793. The last issue located is that of Jan. 23, 1794, soon after which the title was changed to "Bartgis's Federal Gazette," which see.

Md. Hist. Soc. has a fair file, May 22, 1792-Jan. 23, 1794.

[Fredericktown] *Bartgis's Republican Gazette, 1800-1820+.*

Weekly. A continuation of "Bartgis's Federal Gazette," the volume numbering being the same, but the title changing to "Bartgis's Republican Gazette." The new title was undoubtedly assumed in 1800, although the first issue located is that of Feb. 11, 1801, vol. 8, no. 30, whole no. 457, published by Matthias Bartgis. The title changed to "Bartgis's Republican Gazette, and General Advertiser" between Jan. 22 and Mar. 12, 1814; to "The Republican Gazette and General Advertiser" between Jan. 7, 1815, and Mar. 23, 1816; and back to "Bartgis's Republican Gazette, and General Advertiser" between Mar. 30, 1816 and Apr. 6, 1817. The name of the publisher, at first Matthias Bartgis, was changed to M. Bartgis & Son between Sept. 23, 1815, and Mar. 16, 1816; to M. Bartgis & Company between Dec. 21, 1816, and

Mar. 8, 1817; to M. Bartgis & Burke between July 12 and Aug. 23, 1817; and to Matthias Bartgis between Sept. 5 and Nov. 21, 1818. Published by Bartgis until after 1820.

Md. Hist. Soc. has Feb. 11, 18, Apr. 8, May 20, Aug. 5, Dec. 9-30, 1801; Jan. 6-Apr. 28, 1802; Aug. 6, 1802-July 13, 1804; Sept. 21, 1804-Dec. 31, 1808, scattering; Jan. 7, 1809-Dec. 1813, fair; 1814-1818, scattering; 1819, good; 1820, scattering. Harvard has Nov. 25, 1801; Oct. 29, 1802-Apr. 24, 1807, scattering. Lib. Cong. has Feb. 18, 1801; July 22, 1809; Feb. 17, Nov. 24, Dec. 8, 15, 1810; Feb. 9-Dec. 28, 1811, scattering; Apr. 18, May 2, Oct. 10, 1812; Apr. 17, July 10, 1813; Mar. 23, 1816; Apr. 6, Aug. 30, 1817; Dec. 19, 1818; Jan. 9-May 22, Oct. 23, 1819. A. A. S. has:

- 1801. June 17.
- 1803. Jan. 21^m.
Feb. 18, 25^m.
Mar. 18^m.
Oct. 28.
Nov. 18.
Dec. 9.
- 1804. Mar. 2.
Aug. 10.
- 1805. Jan. 18.
Feb. 1.
- 1806. Mar. 7.
July 1.
- 1809. Mar. 4.
- 1810. May 26.
- 1813. Apr. 10.
- 1814. Dec. 31.
- 1819. Feb. 13.
May 22.

[Fredericktown] *Freiheitsbothe*, 1810.

Weekly. Established Apr. 7, 1810. The only copy located is entitled "*Der Frieheitsbothe*," Apr. 14, 1810, vol. 1, no. 2, published by C. T. Melsheimer. Melsheimer was publishing the "*Plain Dealer*" in 1813. In

"Bartgis's Republican Gazette" for Feb. 13, 1819, is an advertisement dated Nov. 28, 1818, which may refer to this paper. It is signed by M. Bartgis and reads: "All those that are indebted to the subscriber, for the German Newspaper, that was printed from the year 1810 to 1813, which was three years," etc.

A. A. S. has:

1810. Apr. 14.

Frederick-Town Herald, 1802-1820+.

Weekly. Established by John P. Thompson, June 19, 1802, and continued by him until after 1820.

Md. Hist. Soc. has June 19, 1802-June 11, 1803, with Index of 3 pp; Feb. 25, 1804; Sept. 12, Oct. 3, 24, Nov. 31, 1812; Mar. 27, Oct. 23, 1813; May 7, 1814; Jan. 28, Oct. 14, 1815; Apr. 19, 1817; Jan. 30, Oct. 2, 1819; Feb. 5, Apr. 8, 1820. Univ. of Chicago has Apr. 30, May 28, 1803; Feb. 4-Dec. 15, 1804, fair. Wis. Hist. Soc. has June 1802-June, 1804. Harvard has Apr. 7, Nov. 10, 1804. Yale has Mar. 24, 1804. N. Y. Hist. Soc. has Dec. 4, 1805; Jan. 11, 18, Feb. 1, Apr. 5, 1806. A. A. S. has:

1803. Aug. 20.

Index to vol. 1.

1804. Mar. 10, 17.

1805. Jan. 26.

Feb. 2, 23.

Apr. 13.

1807. Apr. 11.

1810. June 23.

Aug. 11.

[Fredericktown] Hornet, 1802-1814.

Weekly. Established June 22, 1802, under the title of "The Hornet," published by M. Bartgis, and of small quarto size. The issue of Nov. 9, 1802, announced that in future the paper would be edited by Bartgis and Underwood (Matthias Bartgis and William B. Underwood). Between this date and Jan. 11, 1803, Underwood evidently resigned and the paper was conducted by Matthias Bartgis. With the issue of June 21, 1803, the title was

changed to "Hornet" and the size to folio, and the whole of the last page was printed in German. Upon Dec. 23, 1806, the paper was sold to "one of its original editors," William B. Underwood, and the German page was given up. Either then or by Jan. 13, 1807, a new volume numbering was adopted, for the issue of Mar. 17, 1807, published by William B. Underwood, is vol. 1, no. 10. The last issue of this series located is that of June 23, 1807, and the paper was suspended immediately afterwards, to be succeeded by the "Independent American Volunteer" established by Underwood on July 8, 1807.

On Feb. 1, 1809, "The Hornet" was revived, published by M. Bartgis and with a new volume numbering. The size was small quarto. With the issue of Aug. 9, 1809, the size was enlarged to folio and the title changed to "The Hornet; or, Republican Advocate." With the issue of Aug. 22, 1810, the paper was published by M. E. Bartgis. The last issue located of this series is that of Oct. 9, 1811. It was again revived in July, 1813, under the title of "The Hornet," judging from the issue of Dec. 22, 1813, vol. 1, no. 23, printed by M. Bartgis and Co., and of small quarto size. It was discontinued with the issue of July 6, 1814.

Md. Hist. Soc. has July 12, 1803-Mar. 25, 1806; Aug. 5, 1806; Aug. 9, 1809-Oct. 9, 1811. Harvard has Oct. 12, 1802; Jan. 11, 25, Apr. 12, May 24, June 14, 21, 1803; Aug. 9, 1803-June 11, 1805, scattering; Dec. 2, 1806; Jan. 6, Mar. 17-June 23, 1807, scattering. Lib. Cong. has Mar. 19, Dec. 17, 1805; Nov. 28, Dec. 12, 1810; Jan. 9, 23, Apr. 24, June 12, 19, July 3, Aug. 7, 1811. A. A. S. has:

1802. June 29.

Nov. 9.

1803. Mar. 15.

June 21.

July 5.

Sept. 13.

Oct. 4, 22.

1804. Mar. 6.

1805. Apr. 9.

Dec. 3.

1809. Feb. 1.
 July 12.
 1810. Jan. 17.
 July 4.
 Nov. 14.
 1813. Dec. 22.
 1814. Mar. 23.
 Apr. 6, 27.
 June 29.

[Fredericktown] *Independent American Volunteer*, 1807-1808.

Weekly. Established by William B. Underwood, July 8, 1807, with the title of "The Independent American Volunteer." Underwood resigned his proprietorship and beginning with the issue of Jan. 6, 1808, the paper was published "at the office of the Republican Gazette." The last page began to be printed entirely in German, having at the heading "Gedruckt: bey M. Bartgis." With the issue of June 15, 1808, the paper was published at M. Bartgis' Printing-Office. The last issue located is that of Dec. 28, 1808.

Md. Hist. Soc. has July 22, 1807-Dec. 28, 1808, fair. Harvard has Sept. 9-Nov. 18, 1807; Jan. 20-Aug. 24, 1808, scattering. A. A. S. has:

1807. July 8, 15.
 Aug. 19, 26.

[Fredericktown] *Maryland Chronicle*, 1786-1788.

Weekly. Established Jan. 4, 1786, by Matthias Bartgis, under the title of "The Maryland Chronicle, or the Universal Advertiser." The last issue located is that of May 28, 1788.

Bartgis also published a German newspaper here at this time, although no copy has been located. In the "Maryland Chronicle" of Jan. 18, 1786, he announced his intention of establishing a post to carry "my English and German News-papers" to nearby towns. Another advertisement in the same paper, dated June 4, 1787, advertises for

a partner to take the management of the "Printing-Office in the English and German language, and two public papers in this town." Bartgis was already then preparing to establish printing offices at Winchester, Va., and York, Penn.

Md. Hist. Soc. has Jan. 18, 1786-Dec. 12, 1787. A. A. S. has:

- 1787. June 27.
- July 4.
- Aug. 8, 15, 22, 29.
- Sept. 19, 26.
- Oct. 10, 17, 24, 31.
- Nov. 14, 21.
- Dec. 5.
- 1788. May 28.

[Fredericktown] Maryland Gazette, 1790-1792.

Weekly. Established in February, 1790, judging from the date of the first issue located, that of Dec. 11, 1790, vol. 1, no. 43. This issue was entitled "The Maryland Gazette, and Frederick Weekly Advertiser," and was published by John Winter. Sometime in the first half of the year 1791, the name "Frederick" in the title was changed to "Frederick-Town." The last issue located is that of Oct. 4, 1791. Bartgis evidently obtained the paper in May, 1792.

Harvard has July 5-Aug. 2, Sept. 20, Oct. 4, 1791. A. A. S. has:

- 1790. Dec. 11, 18, 25.

[Fredericktown] Plain Dealer, 1813-1814.

Weekly. Established in June, 1813, judging from the date of the earliest issue located, that of July 29, 1813, vol. 1, no. 7, published by C[harles] T. Melsheimer & Co. Between May 25 and Oct. 19, 1814, the title was changed to "Plain Dealer & Political Intelligencer," published by C. T. Melsheimer. The last issue located is that of Oct. 26, 1814

Md. Hist. Soc. has July 29, Aug. 19, 26, Sept. 16, 1813; Oct. 19, 26, 1814. Harvard has May 25, 1814. Lib. Cong. has July 29, 1813. A. A. S. has:

1813. July 29.
 Aug. 19.
 Sept. 30.

[Fredericktown] *Political Examiner*, 1813-1820+.

Weekly and semi-weekly. Established Aug. 9, 1813, by Samuel Barnes. The second number was on Aug. 18, and from then to Sept. 29, publication was semi-weekly. With the following number the weekly issue was resumed and continued. With the issue of Feb. 16, 1814, the title was changed to "Political Examiner & Public Advertiser." Continued by Samuel Barnes until after 1820.

Harvard has Aug. 9, 18, Oct. 15, 1813. Md. Hist. Soc. has July 13, Oct. 5, 1814; Sept. 27, Nov. 1, 1815; Nov. 4, 1818; Feb. 10, 1819; Aug. 9, 1820. Lib. Cong. has Jan. 6, 1819-1820+. A. A. S. has:

1813. Aug. 9, 18, 21, 28.
 Sept. 8.
 Oct. 15, 29.
 Nov. 12, 26.
 Dec. 3, 10, 17, 24.

1814. Jan. 26.
 Feb. 2, 9, 16.
 Mar. 16, 23.
 Apr. 6, 13, 20, 27.
 June 15, 29.
 July 27.
 Aug. 10, 31.
 Sept. 7, 14, 21, 28.
 Oct. 12.
 Nov. 23.
 Dec. 7^m.

1815. Mar. 22.
 May 3.
 Nov. 22, 29.
 Dec. 27.

1816. Feb. 28.
 Apr. 10, 17.
 May 15.
 July 24.
 Dec. 18.

[Fredericktown] Republican Advocate, 1802-1808.

Weekly. Established Dec. 6, 1802, by John B. Colvin. In the issue of Dec. 12, 1806, Colvin announced his retirement as editor, and this was the last issue to bear his name in the imprint. The four subsequent issues bore no publisher's name, but in the issue of Jan. 16, 1807, the paper was bought and published by Silas Engles. The last issue located is that of Dec. 15, 1808.

Harvard has Dec. 6, 1802-Nov. 26, 1807; Aug. 4-Dec. 15, 1808, both scattering. Lib. Cong. has Dec. 6, 1802-Nov. 15, 1805. A. A. S. has:

1803. Jan. 28.
 Oct. 14.
 Nov. 11, 18.
 1804. Feb. 17.
 Mar. 23.
 July 27.
 Aug. 10.
 Oct. 5.
 1805. June 14.
 Nov. 15.
 1807. Jan. 16.
 Feb. 6, 27.
 Mar. 6, 27.
 Apr. 3, 17.
 Nov. 5.

[Fredericktown] Republican Gazette, see Bartgis's Republican Gazette.

[Fredericktown] Rights of Man. 1794-1800.

Weekly. Established by John Winter on Jan. 22, 1794, judging from the first issue located, that of Feb. 5, 1794, vol. 1, no. 3. The next issue found is that of Nov. 26,

1794, published by John Winter and John D. Cary. Between Mar. 4 and May 13, 1795, the paper was again acquired by John Winter. The last issue located is that of Nov. 5, 1800, published by Winter. Many of the issues had no volume numbering.

Md. Hist. Soc. has Feb. 5, Nov. 26, 1794; Aug. 1, Sept. 5, 12, 1798; June 18, Nov. 5, 1800. Harvard has Mar. 4, 1795-Apr. 12, 1797, scattering.

[Fredericktown] Star of Federalism, 1816-1819.

Weekly. The earliest issue located is that of June 26, 1818, which has on one margin "no. 83," and on the other "Uniontown, vol. 3, no. 10, total 114." The paper was presumably established at Uniontown, Penn., in April, 1816, and removed to Fredericktown in November, 1816. The 1818 issues were published by Charles Sower and there are references to him as a Fredericktown editor in December, 1816. The last issue located is that of Aug. 27, 1819. See under Uniontown, Penn.

Md. Hist. Soc. has June 26, 1818-Aug. 27, 1819.

Hagers-Town Gazette, 1809-1813.

Weekly. Established May 16, 1809, by William Brown. The last issue located is that of June 15, 1813.

Lib. Cong. has May 23, 1809-June 15, 1813. N. Y. Pub. Lib. has Jan. 26, 1813. A. A. S. has:

1809. Dec. 19.

1810. June 12.

Aug. 28.

[Hagerstown] Torch Light, 1814-1820+.

Weekly. Established in November, 1814, according to a reference to it in the "Political Examiner" of Fredericktown of Nov. 23, 1814. This would also agree with the date of the first issue located, that of June 15, 1819, vol. 5, no. 32, published by William D. Bell, and entitled "The Torch Light & Public Advertiser." It was continued after 1820.

Lib. Cong. has June 15, 1819.

[Hagerstown] Westliche Correspondenz, 1799-1820+.

Weekly. Established in June, 1799, judging from the

date of the earliest issue located, that of Mar. 12, 1801, no. 90. An issue of Dec. 30, 1825, however, numbers it as "31st year, no. 27," which would carry the date of establishment back to June, 1795. Scharf, in his "History of Western Maryland," vol. 2, p. 1141, states that John Gruber went to Hagerstown in 1795, and started there a German paper called the "German Washington Correspondent," which though continued a number of years, was not a permanent success. It is possible therefore that the paper referred to by Scharf was established in 1795 and succeeded in 1799 by the "Westliche Correspondenz," which later adopted the volume numbering of the earlier German paper. The issue of Mar. 12, 1801, which is the only issue located before 1820, was published by Johann Gruber and entitled "Die Westliche Correspondenz." The paper is mentioned frequently in contemporaneous prints from 1804 to 1811, and is listed by Thomas in his 1810 list (*Amer. Antiq. Soc. Trans.* vol. 6, p. 301) as published by John Gruber. In 1811 Gruber took D. May as a partner in his printing firm under the firm name of Gruber & May. The issue of "Die Westliche Correspondenz" of Dec. 30, 1825, was published by J. Gruber & D. May. Lib. Cong. has Mar. 12, 1801.

Hagerstown, see also **Elizabethtown**.

[**Havre-de-Grace**] **Bond of Union**, 1818.

Weekly. Established in January, 1818, judging from the date of the first issue located, that of Apr. 23, 1818, vol. 1, no. 16, published by William Coale. The only other issue located is that of Apr. 30, 1818.

A. A. S. has:

1818. Apr. 23, 30.

[**Rockville**] **Maryland Register**, 1807.

Weekly. Established by Matthias E. Bartgis on Mar. 20, 1807, judging from the date of the first and only issue located, that of Apr. 3, 1807, vol. 1, no. 3. The size of the paper was quarto, and the full title "The Maryland Register & Montgomery Advertiser."

A. A. S. has:

1807. Apr. 3.

MASSACHUSETTS

[Boston] *Agricultural Intelligencer*, 1820.

Weekly. Established Jan. 7, 1820, by William S. Spear, under the title of "Agricultural Intelligencer, and Mechanic Register." It was of small quarto size, with numbered pages. Though primarily agricultural, the paper included current news, both local and national, marriage and death notices, and advertisements.

A. A. S. has:

1820. Mar. 31.

[Boston] *American Apollo*, 1792-1794.

Weekly. Established Jan. 6, 1792, by Belknap & Young (Joseph Belknap and Alexander Young). It was of octavo size, each number containing eight or twelve pages consecutively numbered, and including also a separately paged issue of the publications of the Massachusetts Historical Society. The partnership was dissolved, and with the issue of May 18, 1792, the paper was published by Joseph Belknap, and with that of May 25, 1792, by Belknap & Hall (Joseph Belknap and Thomas Hall). The issue of Sept. 28, 1792, vol. 1, no. 39, was the last published in magazine size and the last to contain the extra pages of Historical Society publications. (See *Mass. Hist. Soc. Proc.*, vol. 1, p. xxv). The first issue to be published in folio newspaper form was that of Oct. 5, 1792, vol. 2, no. 1, published by Belknap and Hall. With the issue of July 10, 1794, this partnership was dissolved and the paper published by Joseph Belknap. The issue of Dec. 25, 1794, vol. 3, no. 69, was unquestionably the last published.

Boston Pub. Lib., Boston Athenaeum and Mass. Hist. Soc. have complete files. Harvard has July 12, 1793-Dec. 25, 1794. N. Y. State Lib. has Oct.-Dec., 1792;

1793-1794, scattering. N. Y. Pub. Lib. has Aug. 16, 30, Oct. 25, 1793; Apr. 17, June 19, Nov. 6, 1794. Phil. Lib. Co. has April 11, 18, 1793. Lib. Cong. has 1792-1794, nearly complete. Wis. Hist. Soc. has Jan.-Sept., 1792; Mar. 22, Oct. 18, Nov. 15, 1793; Mar. 6-Dec. 25, 1794, fair. A. A. S. has:

1792. Jan. 6 to Dec. 28.

Extraordinary: Dec. 31.

1793. Jan. 4 to Dec. 27.

Supplement: Apr. 19.

Extra: Apr. 28.

Mutilated: Dec. 6, 27.

1794. Jan. 2 to Dec. 25.

Mutilated: June 12.

[Boston] *American Herald*, 1784-1788.

Weekly. A continuation, without change of numbering, of the "Boston Evening Post." The full title was "The American Herald: and the General Advertiser," published by Edward E. Powars, and the first issue was on Jan. 19, 1784, vol. 3, no. 117. Beginning with the issue of Apr. 5, 1784, the title was shortened to "The American Herald," and with the issue of Apr. 26, 1784, it was published by Powars and Willis (Edward E. Powars and Nathaniel Willis). With the issue of Sept. 20, 1784, the title was shortened to "American Herald." With the issue of July 17, 1786, the paper was published by Edward Eveleth Powars, changed in the imprint to Edward E. Powars with the issue of Aug. 14, 1786, and reverting to Edward Eveleth Powars on Nov. 20, 1786. With the issue of Jan. 14, 1788, the title was changed to "The American Herald: and Federal Recorder," but with the succeeding issue of Jan. 21, reverted to "American Herald," and thenceforth throughout 1788, the word "The" was alternately omitted from and included in the title. With the issue of Feb. 28, 1788, the paper became a semi-weekly. The paper was discontinued at Boston with the issue of June 30, 1788, vol. 7, no. 367, and re-

moved to Worcester, where it was re-established with the issue of Aug. 21, 1788, vol. 8, no. 368. See under Worcester-American Herald.

Mass. Hist. Soc. has Jan. 19, 1784-June 30, 1788, almost complete. Boston Athenaeum has Jan. 19, 1784-Jan. 2, 1786. Boston Pub. Lib. has Jan. 19-Dec. 27, 1784, good; Jan. 17, 1785-June, 1788, scattering. Harvard has Jan. 19-Dec. 27, 1784. N. Y. Hist. Soc. has Apr. 5, 1784-May 29, 1788, scattering. N. Y. Pub. Lib. has Sept. 20, 1784-Apr. 10, 1788, a few issues. N. Y. State Lib. has June 28, 1784-Mar. 16, 1788, scattering. Lib. Cong. has Feb. 16, 1784-Dec. 25, 1786, incomplete; Jan. 14, 28, Feb. 11, 18, 25, 1788. Wis. Hist. Soc. has 1785-1787. A. A. S. has:

1784. Jan. 19 to Dec. 27.
 Supplement: May 31, June 14.
 Mutilated: June 7.
 Missing: Jan. 19, 26, Feb. 9, 16, 23, Mar. 22, 29.
1785. Jan. 3 to Dec. 26.
 Mutilated: Feb. 28, Aug. 29, Oct. 17, Nov. 7, Dec. 5, 19, 26.
 Missing: Apr. 11, May 9, 30, June 13, Aug. 15, Sept. 12, 26.
1786. Jan. 2-Dec. 25.
 Supplement: Sept. 25.
 Mutilated: Feb. 6, June 5, July 2, Oct. 23, Nov. 20.
 Missing: Jan. 9, 23, 30, Aug. 7, Nov. 27.
1787. Jan. 1 to Dec. 31.
 Mutilated: Mar. 5, 12, 26.
 Missing: Jan. 8, 15, 29, Feb. 5, 26, June 11, 25, July 2, 9, 23, Sept. 10, 24, Oct. 1, Nov. 12.
1788. Jan. 7 to June 30.
 Mutilated: May 1.
 Missing: Mar. 13, Apr. 3, May 22, 26, 29, June 12, 23, 26, 30.

[Boston] *American Herald*, 1790, see *Saturday Evening Herald*.

[Boston] *American Journal*, 1785.

Weekly. Established Feb. 22, 1785, judging from the date of the first issue located, that of Mar. 15, 1785, vol. 1, no. 4, published by William Barrett, with the full title of "The American Journal and Suffolk Intelligencer." The last issue located is that of July 12, 1785.

Mass. Hist. Soc. has Apr. 19, July 5, 1785. Essex Inst. has June 21, 1785. Lib. Cong. has Mar. 29, 1785. Harvard has July 5, 12, 1785. A. A. S. has:

1785. Mar. 15, 22.

June 7^m.

July 12^m.

[Boston] *American Republican*, 1809.

Weekly. Established Mar. 13, 1809, by Everett & Munroe (David Everett and Isaac Munroe), as a weekly edition of their "Boston Patriot." Meeting with little support, it was discontinued with the issue of Apr. 3, 1809.

Boston Pub. Lib. has Apr. 3, 1809. A. A. S. has:

1809. Mar. 20^m.

Apr. 3.

[Boston] *Argus*, 1791-1793.

Semi-weekly and weekly. A continuation, without change of numbering, of the "Herald of Freedom," the first issue with the new name of "The Argus" being published by John Howel on July 22, 1791, vol. 6, no. 36. With the issue of Sept. 2, 1791, all volume numbering was omitted. With the issue of Oct. 25, 1791, the paper was published by Edward Eveleth Powars. The paper was changed from a semi-weekly to a weekly with the issue of July 3, 1792, but reverted to a semi-weekly with the issue of Apr. 16, 1793. The last issue located is that of June 28, 1793.

Mass. Hist. Soc. has a good file, July 22, 1791-June 28, 1793. Boston Athenaeum has July 26, 1791-June 14,

1793, fair. Boston Pub. Lib. has July 26, 1791-Oct. 16, 1792, scattering; Jan. 8, 15, May 14, 17, 28, 1793. Harvard has July 22-Dec. 23, 1791; June 19, 1792-Mar. 12, 1793. N. Y. Pub. Lib. has Mar. 23, 1792. Lib. Cong. has July 29-Dec. 23, 1791, scattering; Mar. 13, Oct. 16, 1792; Mar. 19, June 25, 1793. A. A. S. has:

1791. July 22 to Dec. 30.

Supplement: Aug. 30.

Mutilated: July 22.

1792. Jan. 3 to Dec. 25.

Mutilated: Nov. 6, 20.

1793. Jan. 1 to June 28.

Missing: May 31.

[Boston] Auction Advertiser, 1816.

Daily. Established Oct. 10, 1816, judging from the only copy located, that of October 11, 1816, vol. 1, no. 2, published by Tileston & Parmenter (Ezra B. Tileston and James Parmenter). It contained only advertisements and was issued free of charge. It was of small quarto size.

Boston Pub. Lib. has Oct. 11, 1816.

[Boston] Censor, 1771-1772.

Weekly. Established Nov. 23, 1771, with the title of "The Censor" published by E[zeki] Russell. It was a political magazine rather than a newspaper, somewhat in the style of the "Tatler" or "Spectator," but its occasional "Postscripts" bore every appearance of being newspapers and contained certain local news and a large number of advertisements. It was of folio size and paged. The last issue located is that of May 2, 1772, vol. 2, no. 7.

Mass. Hist. Soc. and Boston Pub. Lib. have Nov. 23, 1771-May 2, 1772. Boston Athenaeum has Nov. 23, 1771-Apr. 11, 1772. Lib. Cong. has Nov. 23, 1771-Feb. 22, 1772.

Boston] Christian Watchman, 1819-1820+

Weekly. Established May 29, 1819, by True & Weston (Benjamin True and Equality Weston). It was

of quarto size and paged. With the issue of Nov. 20, 1819, vol. 1, no. 26, this size was discontinued, and upon Dec. 4, 1819, the paper was enlarged to folio size and the title changed to "Christian Watchman & Baptist Register." It was thus continued until after 1820.

Harvard has Dec. 4, 1819-1820. Boston Athenaeum has May 29-Nov. 20, 1819; Dec. 16-30, 1820. N. E. Hist. Gen. Soc. has Jan. 1-Dec. 30, 1820. Yale has May 29-Nov. 20, 1819; Dec. 4, 1819-1820. Lib. Cong. has Feb. 12, 1820. Ohio St. Lib. has May 29, 1819-1820. Western Reserve Hist. Soc. has June-Nov. 1819; Congregational Lib., Boston has May 29, June 12, 1819; Jan. 8, Apr. 8-Oct. 28, 1820, imperfect. A. A. S. has:

1819. May 29 to Dec. 25.

Prospectus: Apr. 29, 1818.

1820. Jan. 1 to Dec. 30.

Missing: Jan. 29, Feb. 5.

Boston Chronicle, 1767-1770.

Weekly and semi-weekly. Established Dec. 21, 1767, by Mein and Fleeming (John Mein and John Fleeming) with the title of "The Boston Chronicle." It was a weekly, of quarto size, paged and each issue containing eight pages. With the issue of Jan. 2, 1769, it was enlarged to folio size and issued semi-weekly. It was discontinued with the issue of June 25, 1770. Of the three volumes published, each had a title-page and the first had an Index of six pages.

Boston Athenaeum, Boston Pub. Lib., Mass. Hist. Soc., N. Y. Hist. Soc. and Wis. Hist. Soc. have practically complete files, Dec. 21, 1767-June 25, 1770. Mass. State Lib. and British Museum have Dec. 21, 1767-June 7, 1770. N. E. Hist. Gen. Soc. has Dec. 21, 1767-Dec. 26, 1768. Harvard and N. Y. Pub. Lib. have Dec. 21, 1767-Dec. 28, 1769. Essex Inst. has Dec. 21, 1767-Dec. 18, 1769. Lib. Cong. has Dec. 21, 1767-Dec. 28, 1769, with a few issues in 1770. Yale has Dec. 21, 1767-Oct. 26, 1769. Conn. Hist. Soc., Long Id. Soc., and Hist. Soc. Penn. have Dec. 21, 1767-Dec. 26, 1768. N. Y. State

Lib. has Dec. 21, 1767-Dec. 28, 1769, with a few issues in 1770. A. A. S. has:

1767. Dec. 21, 28.
Supplement: Dec. 21.
1768. Jan. 4 to Dec. 26.
Extraordinary: Jan. 7, July 28, Sept. 29,
Nov. 17, Dec. 2.
Supplement: Feb. 15, May 2, 9, 16, 23, June
6, Oct. 17, 31.
Supplement: May 30.
1769. Jan. 2 to Dec. 28.
Supplement: Oct. 2, 9, 12.
Missing: Apr. 24, Title-page.
1770. Jan. 1 to June 25.
Missing: Title-page.

[Boston] *Columbian Centinel*, 1790-1820+

Semi-Weekly. A continuation, without change of numbering, of the "*Masachusetts Centinel*," the first issue with the new name being on June 16, 1790, vol. 13, no. 27, published by Benjamin Russell. With the issue of Oct. 5, 1799, the title was altered to "*Columbian Centinel & Massachusetts Federalist*." The character "&" in the title was changed to "and" with the issue of Nov. 13, 1799, altogether omitted with the issue of July 5, 1800, "and" restored with the issue of May 4, 1803; changed to "&" with the issue of June 8, 1803; and altogether omitted with the issue of Sept. 5, 1804. With the issue of Sept. 6, 1809, the imprint read "Printed by William Burdick for the Proprietor," changed on Oct. 25, 1809, to "Printed by William Burdick for B. Russell." With the issue of May 18, 1814, it was merely "Printed for Benjamin Russell," and on Jan. 17, 1816, it was "Printed for Benjamin Russell by E. G. House" [Eleazer G. House.] With the issue of Jan. 3, 1818, the title was shortened to "*The Columbian Centinel*," changed again on Jan. 21, 1818, to "*Columbian Centinel. American Federalist*." With the issue of Mar. 4, 1818, the paper was "Printed for Benjamin Russell," changed on Jan. 2,

1819, to "Printed by Thomas Hudson for Benjamin Russell." Continued after 1820.

Mass. Hist. Soc., Boston Pub. Lib., Boston Athenaeum, N. E. Hist. Gen. Soc., Mass. State Lib., Harvard, Essex Inst., Dartmouth, Long Id. Hist. Soc., N. Y. Hist. Soc., Lib. Cong., Wis. Hist. Soc. and British Museum have practically complete files, 1790-1820. Yale has 1791-1820. Conn. Hist. Soc. has July 3-Dec. 29, 1790; Mar. 13-Dec. 28, 1793; Mar. 12, 1794-Sept. 5, 1795; Jan. 6, 1796-June 24, 1797; Jan. 31-June 27, 1798; Jan. 2, 1799-Mar. 1, 1806; Aug. 2-Dec. 31, 1806; Aug. 1, 1807-Dec. 31, 1817; Jan. 2, 1819-1820. N. Y. Pub. Lib. has June 16, 1790-Dec. 31, 1814; July 1, 1815-Dec. 28, 1816; May 16-Dec. 23, 1818, fair; 1819, scattering; 1820. N. Y. State Lib. has June 16, 1790-1820, excepting 1798 and 1803 are incomplete. Hist. Soc. Penn. has 1791-1794, 1796-1803, 1805-1820, fair. Phil. Lib. Co. has 1792-1798, scattering; 1800-1819, fair. Cincinnati Pub. Lib. has 1788-1793; May 1794; 1800; Nov. 1804-Dec. 1805; July 1806-July 1808; July 1809-July 1810. Western Reserve Hist. Soc. has 1806, 1808, 1810, 1811, with a few other scattering issues. Va. State Lib. has Jan. 1797-Jan. 1799.

A. A. S. has:

- 1790. June 16 to Dec. 29.
- 1791. Jan. 1 to Dec. 31.
Extra: Apr. 14, Dec. 19.
- 1792. Jan. 4 to Dec. 29.
Extra: Apr. 28, May 12, 26, Nov. 7, 14.
Continuation: June 13.
- 1793. Jan. 2 to Dec. 28.
Extraordinary: May 22.
- 1794. Jan. 1 to Dec. 31.
Extra: Sept. 13.
- 1795. Jan. 3 to Dec. 30.
Extraordinary: July 8.
- 1796. Jan. 2 to Dec. 31.
Mutilated: Feb. 20.
- 1797. Jan. 4 to Dec. 30.

1798. Jan. 3 to Dec. 29.
Extraordinary: Apr. 16.
Extra: May 19.
1799. Jan. 2 to Dec. 28.
Carrier's Address, Jan. 1.
Supplement: Feb. 6.
Mutilated: June 22, Dec. 14.
Missing: Aug. 17.
1800. Jan. 1 to Dec. 31.
Missing: Mar. 8, May 17, Aug. 9, 13, Oct.
4, Nov. 8.
1801. Jan. 3 to Dec. 30.
1802. Jan. 2 to Dec. 29.
Carrier's Address, Jan. 1.
Extra: Mar. 24, Apr. 7.
Missing: Sept. 15.
1803. Jan. 1 to Dec. 31.
Extra: Dec. 7.
Missing: May 21.
1804. Jan. 4 to Dec. 29.
1805. Jan. 2 to Dec. 28.
1806. Jan. 1 to Dec. 31.
Missing: Jan. 18.
1807. Jan. 3 to Dec. 30.
Extra: May 13, 20.
1808. Jan. 2 to Dec. 31.
1809. Jan. 4 to Dec. 30.
Mutilated: Mar 29.
1810. Jan. 3 to Dec. 29.
Mutilated: Mar. 10.
Missing: Apr. 11.
1811. Jan. 2 to Dec. 28.
Extra: July 3.
1812. Jan. 1 to Dec. 30.
1813. Jan. 2 to Dec. 29.
1814. Jan. 1 to Dec. 31.
1815. Jan. 4 to Dec. 30.

1816. Jan. 3 to Dec. 28.
 1817. Jan. 1 to Dec. 31.
 Carrier's Address, Jan. 1.
 1818. Jan. 3 to Dec. 30.
 Mutilated: Nov. 18.
 Missing: Jan. 28.
 1819. Jan. 2 to Dec. 29.
 Carrier's Address, Jan. 1.
 1820. Jan. 1 to Dec. 30.

[Boston] *Columbian Detector*, 1808-1809.

Weekly and Semi-weekly. Established Nov. 18, 1808, which is the date of the first regular issue, vol. 1, no. 1. There was also a prospectus issue numbered vol. 1, no. 1, one copy dated Nov. 7, and another Nov. 9. The title was "The Columbian Detector," printed for the editors by Snelling & Simons (Samuel G. Snelling and William Simons). With the issue of Nov. 25, 1808, the paper was "Printed for the Editors" by unnamed printers "at No. 5 Devonshire Street"; and with the issue of Jan. 27, 1809, it was printed by Eben. French for the Editors. With the issue of Feb. 14, 1809, the title was changed to "Columbian Detector," and the publication was changed to semi-weekly. The paper was discontinued with the issue of May 19, 1809, when it was sold out to the "Boston Patriot."

Mass. Hist. Soc. has Nov. 7, 1808-May 19, 1809.
 Boston Pub. Lib. has Nov. 9, 1808-May 19, 1809.
 Boston Atheneum has Nov. 7, 1808-May 19, 1809.
 Harvard has Nov. 18, 1808. N. Y. Pub. Lib. has Dec. 30, 1808. Wis. Hist. Soc. has Jan.-May, 1809, scattering. Lib. Cong. has Nov. 7, 1808-May 19, 1809. Ohio State Lib. has Nov. 9, 1808-May 12, 1809. A. A. S. has:

1808. Nov. 18.
 Dec. 16^m.
 1809. Feb. 14, 17, 21, 24, 28.
 Mar. 3, 7^m, 10.

[Boston] *Commercial Gazette*, 1797, see *Boston Price Current*.

Boston Commercial Gazette, 1816-1820, see *Boston Gazette*, 1800-1820.

[Boston] *Compass*, 1818.

First issued on June 6, 1818, with the title of "The Compass," published by "Paul and Others." The *New England Galaxy* of June 12, 1818, in referring to this issue of the paper, said that its "professed object is to advocate the claims of Mr. Clay to the presidency." The issue of Aug. 1, 1818, vol. 1, no. 2, has in the imprint "published weekly," but states "We shall not yet commence the regular publication of this paper, but as soon as a sufficient number of subscribers are obtained to warrant its regular publication, we shall go on with it. Until then it will be issued occasionally, and notice will be given in the papers of the time it will appear." The issue of Aug. 1, 1818, is the only one which has been examined, although the Boston Public Library had issues of June 6, July 3, Aug. 1 and 21, 1818, which have been lost sight of for several years.

A. A. S. has:

1818. Aug. 1.

[Boston] *Constitutional Telegraph*, 1799-1802.

Semi-weekly. Established Oct. 2, 1799, with the title of "The Constitutional Telegraph," published at Parkers Printing Office (Samuel S. Parker). With the issue of Jan. 1, 1800, the title was changed to "The Constitutional Telegraphe." With the issue of July 19, 1800, the paper was published by Jonathan S. Copp for the proprietor. With the issue of Oct. 1, 1800, the paper was published by John S. Lillie. In March, 1802, Lillie was sentenced to three months imprisonment for libel, and with the issue of Apr. 10, 1802, the paper was published by J[ohn] M. Dunham. It was discontinued with the issue of May 22, 1802, vol. 4, no. 276, and the "*Republican Gazetteer*" published in its stead. (See Buckingham's "*Specimens of Newspaper Literature*," vol. 2,

p. 308; and "Diary of William Bentley," vol. 2, p. 319, and vol. 3, p. 254).

Harvard has Oct. 2, 1799-Oct. 1, 1800; Sept. 26, 1801-May 22, 1802, incomplete. Mass. Hist. Soc. has Oct. 5, 1799-May 22, 1802, scattering. Boston Athenaeum has Oct. 2, 1799-May 19, 1802, good. Boston Pub. Lib. has Jan. 1, 1800-May 22, 1802. Essex Inst. has Jan. 18, Mar. 12, 15, July 9, 30, Aug. 13, 23, 1800; Apr. 7-May 22, 1802. Dartmouth has Nov. 23, 1799; Jan. 1, 1800-May 29, 1802, fair. Yale has Oct. 5, 1799-Dec. 24, 1800. Ct. Hist. Soc. has Dec. 28, 1799. N. Y. Pub. Lib. has May 23, 1801. Long Id. Hist. Soc. has July 26, Aug. 9, 16, Oct. 25, Dec. 27, 1800; Jan. 3, Mar. 18, 1801. Lib. Cong. has Oct. 2, 1799-Jan. 8, 1800; May 16, 30, June 6, July 8, 29, Sept. 5, 1801; Jan. 2-May 22, 1802. Wis. Hist. Soc. has Sept. 19, 1801; May 1-22, 1802. A. A. S. has:

1800. Apr. 2, 12, 16.

June 11.

Sept. 13, 24.

Oct. 11.

1801. Jan. 14.

Apr. 8.

June 13, 17.

Sept. 9, 16, 19, 23, 26^m, 30.

Oct. 3, 7, 10, 14.

Dec. 2.

1802. Jan. 16^m.

Mar. 17.

[Boston] *Continental Journal*, 1776-1787.

Weekly. Established May 30, 1776, by John Gill under the title of "The Continental Journal, and Weekly Advertiser." Gill disposed of the paper to James D. Griffith, who began publishing it with the issue of Apr. 28, 1785, slightly changing the title to "The Continental Journal, and the Weekly Advertiser." Because of the State tax on advertisements, he discontinued the paper with the issue of June 21, 1787.

Mass. Hist. Soc. has May 30, 1776-Dec. 30, 1784, good file; Jan. 6, 1785-Apr. 5, 1787, scattering. Boston Pub. Lib. has June 20, 1776-Dec. 27, 1781; Jan. 10, Mar. 14, Apr. 26, May 2, 16, Oct. 3, Dec. 19, 1782; Jan. 16, 1783-Nov. 24, 1785, scattering; Mar. 2-Oct. 12, 1786, scattering; Mar. 29, May 17, 1787. Boston Athenaeum has May 30, 1776-Feb. 14, 1782, good; Aug. 15, 1782-Apr. 28, 1785, scattering. Harvard has May 4, 1781; Jan. 3-Nov. 7, 1782. N. E. Hist. Gen. Soc. has a few scattering issues, chiefly in 1777. Essex Inst. has a few scattering issues, chiefly in 1779. Dartmouth has May 30, 1776-Dec. 28, 1780, fair. N. Y. Pub. Lib. has Aug. 8, 1776-Dec. 8, 1780, fair; 1781-1786, scattering issues. N. Y. Hist. Soc. has Aug. 29, 1776-July 31, 1777, with a few later issues. N. Y. State Lib. has a scattering file, May 30, 1776-Apr. 13, 1786. Hist. Soc. Penn. has Mar. 13-Nov. 27, 1777, scattering; Jan. 8, 1778-Apr. 21, 1785. Lib. Cong. has June 27, 1776-Dec. 30, 1779; Jan. 6, 1780-Dec. 26, 1782, fair; Jan. 2, 1783-Dec. 28, 1786. Wis. Hist. Soc. has Aug. 15, Oct. 10, 1776; July, 17, 1777-Apr. 2, 1778, scattering; May 7, 1778-May 4, 1780; 1781, scattering; May, 1785-May, 1786. A. A. S. has:

1776. May 30 to Dec. 26.

Missing: May 30, June 6, 13.

1777. Jan. 2 to Dec. 25.

Missing: Aug. 21.

1778. Jan. 1 to Dec. 31.

Mutilated: Jan. 15, June 11.

Missing: Feb. 5, Mar. 26, Apr. 23, May 14, 21, June 4, July 16, 23, Sept. 10, Dec. 17, 31.

1779. Jan. 7 to Dec. 30.

Mutilated: July 22, Aug. 19, Sept. 2, Nov. 18.

Missing: May 20, June 10, July 15, 29, Aug. 5, Sept. 9, Nov. 11, 25, Dec. 16, 30.

1780. Jan. 6 to Dec. 28.

Mutilated: Apr. 20, July 13, Sept. 7.

Missing: Jan. 20, 27, Feb. 3, May 11, 18,

- 25, June 15, Aug. 3, 10, 17, 24, Nov. 9,
16, Dec. 14.
1781. Jan. 4 to Dec. 27.
Mutilated: Apr. 5, May 4, June 7, Nov
15, Dec. 14, 27.
Missing: Jan. 25, Feb. 22, Mar. 29, Apr.
12, June 14, Aug. 2, 9, 16, Nov. 29.
1782. Jan. 3 to Dec. 26.
Mutilated: Mar. 21, May 16, Dec. 5, 26.
Missing: Jan. 24, 31, Mar. 7, Apr. 11,
18, July 4, 11, 18, 25, Oct. 10, 24, Nov. 7,
21, 28, Dec. 12.
1783. Jan. 2 to Dec. 25.
1784. Jan. 1 to Dec. 30.
1785. Jan. 6 to Dec. 29.
Mutilated: Nov. 10.
Missing: Aug. 25, Sept. 22, 29, Nov. 3, Dec.
8, 22.
1786. Jan. 5 to Dec. 28.
Mutilated: Jan. 19, Feb. 23, May 25, Sept.
28.
Missing: Jan. 5, 12, 26, Feb. 2, 9, Mar. 9,
June 29, Aug. 10, 17, 24, Sept. 7, 21,
Nov. 16, Dec. 7, 14, 21.
1787. Mar. 8, 15, 23, 29.
Apr. 5, 12, 19, 26.
May 3, 10, 17, 31.
June 7, 14, 21.

[Boston] *Courier*, 1795-1796.

Semi-weekly. Established July 1, 1795, by Sweetser & Burdick (Benjamin Sweetser and William Burdick), under the title of "The Courier." With the issue of Oct. 21, 1795, the title was changed to "The Courier. Boston Evening Gazette and Universal Advertiser." With the issue of Dec. 12, 1795, the partnership was dissolved, the paper published by Benjamin Sweetser alone, and the title altered to "The Courier. Boston Evening Gazette, and General Advertiser." The last issue published was

that of Mar. 5, 1796, since the printing office was burned out on Mar. 9. Sweetser purchased the "Federal Orrery" about a month later, and on Nov. 3, 1796, changed its name to "The Courier and General Advertiser." For an account of this latter paper, see under "Federal Orrery."

Mass. Hist. Soc. has July 1-Dec. 30, 1795. Harvard has Aug. 19, 1795; Feb. 13, 20, 1796. Boston Pub. Lib. has Nov. 4, 1795; Feb. 20, 27, 1796. N. Y. Pub. Lib. has Oct. 24, 1795; Phil. Lib. Co. has Oct. 21-Dec. 5, 1795, scattering; Jan. 6, 16, 23, 1796. Lib. Cong. has July 1-Dec. 5, 1795, scattering; Jan. 6, Feb. 20, 24, 1796. A. A. S. has:

1795. July 4, 11^m, 29.
 Aug. 5^m, 12.
 Sept. 9, 23^m.
 Oct. 17, 24, 31.
 Nov. 4, 7, 11, 14, 18, 21.
 Dec. 5, 19, 30.
1796. Jan. 2, 6, 9, 13, 16, 20, 23, 27, 30.
 Feb. 3, 6, 10, 13, 17, 20, 24, 27.
 Mar. 2^m, 5^m.
 Supplement: Jan. 23.

Boston Courier, 1805-1809.

Weekly. Established June 13, 1805, by B. Parks & Co., as a country edition of the semi-weekly "Democrat." With the issue of Jan. 2, 1806, this firm was dissolved, the announcement being signed by Benjamin Parks and Benjamin True, and the paper was conducted by Benj. Parks. With the issue of Aug. 6, 1807, Parks engaged Selleck Osborn to take editorial charge of the paper, but Osborn's illness apparently did not allow him to serve in this capacity for more than a few weeks. At no time did his name appear in the imprint. The last issue located is that of May 4, 1809, vol. 6, no. 47, and the paper was undoubtedly discontinued soon after, as Parks established the "Daily Advertiser" on June 5, 1809.

Boston Pub. Lib. has June 13, 1805-June 11, 1807.
 Boston Athenaeum has July 4-Aug. 15, 1805; Oct. 30,
 1806; Feb. 19, Apr. 8, 16, May 7-June 18, July 9-30,
 Nov. 25, Dec. 2, 24, 1807; Jan. 14-Feb. 11, Apr. 14, Aug.
 11, 1808-May 4, 1809, imperfect file. Harvard has
 June 13, 1805; Dartmouth has July 31, 1805; Nov. 20,
 1806; Jan. 8-Sept. 17, 1807, fair. N. Y. Hist. Soc. has
 Apr. 8-Dec., 1808. Lib. Cong. has July 11, 1805-July
 31, 1806; Sept. 3, 1807-Feb. 11, 1808. A. A. S. has:

1805. June 13 to Dec. 26.

Mutilated: June 13.

1806. Jan. 2, 9, 16, 30.

Feb. 6, 13.

July 31^m.

Aug. 7, 14, 21, 28.

Sept. 4, 11^m, 18, 25.

Oct. 2, 9, 16, 23, 30.

Nov. 6, 13, 20, 27.

Dec. 4, 11, 18, 25.

1807. Jan. 1 to Dec. 31.

Mutilated: Feb. 5, July 16.

1808. Jan. 7 to Dec. 29.

Missing: Feb. 18, Apr. 21.

1809. Jan. 5, 12.

Feb. 2, 16, 23.

Mar. 2, 16, 23, 30.

Apr. 13, 20, 27.

May 4.

[Boston] *Courier and General Advertiser*, 1796, see **Federal Orrery**.

[Boston] *Courier de Boston*, 1789.

Weekly. Established Apr. 23, 1789, printed by Samuel Hall. It was of quarto size, paged and eight pages to the issue. The name of the editor is not given in the imprint, but Isaiah Thomas, in his "History of Printing," 1874, vol. 1, p. 178, states that the paper was printed for Joseph Nancrede who taught French at Harvard College. It was discontinued with the issue of Oct. 15, 1789, no. 26.

Files are to be found at Mass. Hist. Soc., Boston Pub. Lib., Boston Athenaeum, Harvard, Essex Inst., N. Y. Hist. Soc., Lib. Cong., and Wis. Hist. Soc. A. A. S. has:
1789. Apr. 23 to Oct. 15.

Missing: Sept. 10, Oct. 8.

[Boston] *Courier Politique*, 1792.

Weekly. Established Dec. 10, 1792, with the title of "Le Courier Politique de l'Univers." No copy of this paper has been located, but the prospectus is published in the "Columbian Centinel" of Dec. 12, 1792, in which it is stated "The paper will be published on the Monday of every week, and consist of four pages quarto . . . Subscriptions will be received at Boston, by J. Bumstead, Printer." In the same issue of the "Centinel" is the statement "A new paper commenced publishing in this town, on Monday last, called the 'Political Courier of the World,' in French and English, in columns corresponding with each other . . . The Editor is a man of talents." There is a reference to the issue of Dec. 24, 1792, in the "Centinel" of Dec. 26, 1792. There are also references to the paper in the "Writings of J. Q. Adams," vol 1, p. 125, and in the "Diary of William Bentley," vol 1, p. 415.

Boston Daily Advertiser, 1796-1797, see *Polar Star*.

[Boston] Daily Advertiser, 1809.

Daily. Established June 5, 1809, with the title of "The Daily Advertiser," B. Parks, printer. This initial issue, which is of quarto size, is the only one located. Benjamin Parks may have published this one issue in the form of a prospectus.

A. A. S. has:

1809. June 5.

Boston Daily Advertiser, 1813-1820+.

Daily. Established Mar. 3, 1813, under the name of "Boston Daily Advertiser," published by Wm. W. Clapp and edited by Horatio Biglow. It was issued

in connection with the "Repertory," the latter paper being really a tri-weekly issue of the "Daily Advertiser." The heading at the top of the first column on the second page was "Daily Advertiser, and Repertory." With the issue of Apr. 30, 1813, the paper was "published by Clapp & Biglow," changed on May 1, 1813, to "W. W. Clapp & H. Biglow." With the issue of Apr. 7, 1814, the paper was sold to Nathan Hale, who became the publisher, W. W. Clapp continuing as printer. With the issue of Mar. 17, 1815, Clapp's name disappeared from the imprint, and with the issue of Sept. 16, 1817, [Solomon] G. Low became the printer. Nathan Hale continued as publisher until after 1820.

Mass. Hist. Soc. and Boston Athenaeum have Mar. 3, 1813-1820. Boston Pub. Lib. has Mar. 3, 1813-May 31, 1814; Sept. 1, 1814-1820. N. E. Hist. Gen. Soc. has Mar. 29, 1813-July 30, 1818; Nov. 8-Dec., 1820. Mass. State Lib. has Dec. 1, 1813-Feb. 26, 1814. Harvard has Jan. 12, 1815; May 19, 1819-Mar. 2, 1820. Essex Inst. has Mar.-Dec., 1813; 1814-1820, scattering issues. N. Y. Hist. Soc. has Mar. 3-Dec. 31, 1813; July 1, 1814-Apr. 4, 1816. N. Y. State Lib. has Mar. 3-May 28, Dec. 10, 1813; 1814-1816, a few scattering issues. Lib. Cong. has Mar. 3-Dec. 31, 1813; 1814-1816, scattering; Jan. 3-Nov. 28, 1817; Jan. 6-June 29, 1818, scattering; July 1, 1818-Sept. 26, 1820. Wis. Hist. Soc. has Mar.-May, 1813; Oct. 1813-Nov., 1814; May-Nov., 1815; 1818; Sept., 1819-1820. A. A. S. has:

1813. Mar. 3 to Dec. 31.

Extra: May 1.

Mutilated: May 18, 19, Aug. 10, Nov. 11,
Dec. 14.

Missing: Dec. 25.

1814. Jan. 1, 3, 4, 5, 6, 7, 8, 10, 11, 12, 13, 14, 15, 17,
18, 19, 20, 21, 22, 24, 25, 26, 27, 28, 29, 31.
Feb. 1, 2, 3, 4, 5, 7, 8, 9, 10, 12, 14, 15, 16, 17,
18, 19, 21, 22, 23, 24, 25, 26, 28.
Mar. 1, 2, 3, 4, 5, 7, 8, 9, 10, 12, 14, 15, 16, 17,
18, 19, 21, 22, 23, 24, 25, 26, 28, 29, 30, 31.

- Apr. 1^m, 2, 4, 5, 6, 7, 9, 11, 12, 13, 14, 15, 16,
18, 19, 20, 21, 22, 23, 25, 26.
May 16, 24, 27.
July 15.
Sept. 14.
Oct. 27.
Dec. 10, 12, 13, 14, 15, 16, 17, 19, 20, 21, 22,
23, 24, 26, 27, 28, 29, 30, 31.
1815. Jan. 2 to Dec. 30.
Mutilated: Feb. 25, Mar. 4, May 30.
Missing: Jan. 19, Feb. 23, Apr. 7, June 8,
17, 23, July 6, Aug. 18, 19, Sept. 9, Nov. 3.
1816. Jan. 1 to Dec. 31.
Extra: May 1, 3, 9, 15, 18.
Mutilated: Apr. 13, 27, May 13, 23, Aug.
10, Sept. 24, Oct. 7, Nov. 21, Dec. 24,
30, 31.
Missing: Mar. 5, 20, June 8, 11, 25, 28, July
1, 8, 20, Aug. 3, 24, Oct. 4, Nov. 4, 7.
1817. Jan. 1 to Dec. 31.
Missing: Feb. 21, Sept. 3, 4, 6, 8, 9, 10, 11,
12, 13, 15, 16, 17, Sept. 19-Dec. 31.
1818. Jan. 15, 16, 17, 19, 20, 22, 23, 24, 27, 28, 29,
30, 31.
Feb. 3, 5, 6, 9, 10, 11, 12, 13, 14, 16, 17, 24,
28.
Mar. 21^m, 31.
Apr. 27.
May 28, 29, 30.
June 1, 3, 4, 5, 6, 8, 9, 12, 13.
July 3, 4.
Aug. 6, 13, 19, 20, 21, 22, 24, 25, 26, 27, 28, 29.
Sept. 11, 12, 14, 18, 26, 28.
Oct. 1, 3, 7, 8, 9, 10, 12, 13, 16, 22, 24.
Nov. 2, 7, 12, 14, 17, 18, 19, 20.
1819. Jan. 11, 12, 13, 14, 15, 16, 18, 19, 20, 21, 22,
23, 25, 26, 27, 28, 29, 30.
Feb. 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 12, 13, 15, 16,
17, 18, 19, 20.

- Apr. 19.
 May 1^m, 4, 5, 6, 7, 8, 10, 11, 12, 24, 25, 27, 28,
 29, 31.
 June 1, 2, 3, 4, 5, 7^m, 8, 10, 14, 16, 17, 18, 19.
 July 8, 14.
 Sept. 25.
 Oct. 13, 20.
 Nov. 3, 8, 18, 20.
 Dec. 7, 8, 10, 16.
 1820. Jan. 12, 13, 14, 15, 17, 21, 22, 24, 25, 27, 28,
 29, 31.
 Feb. 1, 4, 5, 7, 8, 9, 10, 11, 12, 14, 15, 17, 18,
 19, 21, 23, 24, 25.
 Mar. 14, 31.
 Apr. 12, 15.
 June 1, 2, 3, 5, 6, 7, 8, 9, 10, 12, 13, 14, 15, 16,
 17.
 July 4.
 Sept. 21, 25.
 Nov. 20, 21, 22, 23, 25, 27, 28, 29, 30.
 Dec. 1, 2, 4, 5, 8, 9, 11, 12, 13, 14, 15, 16, 18,
 19, 20, 21, 22, 23, 25, 26, 27, 28, 29, 30.

[Boston] Degrand's Boston Weekly Report, see Boston Weekly Report.

[Boston] Democrat, 1804-1809.

Semi-weekly and tri-weekly. Established Jan. 4, 1804, by True & Parks (Benjamin True and Benjamin Parks), who bought the "Gazetteer" and established "The Democrat" in its place. Associated with them as editor was John M. Williams, who wrote under the pseudonym of "Anthony Pasquin." Williams soon had a disagreement with the proprietors and published an unfriendly advertisement in the "Columbian Centinel" of June 27, 1804, which advertisement was repudiated by True & Parks in the "Democrat" of June 30, 1804. Williams's connection with the paper evidently ceased at this time. With the issue of Jan. 1, 1806, the firm was dissolved and

the paper published by Benjamin Parks alone. With the issue of Aug. 1, 1807, Parks engaged Selleck Osborn to take editorial charge of the paper, but Osborn's illness apparently did not allow him to serve in this capacity for more than a few weeks. At no time did his name appear in the imprint. Beginning with the issue of May 9, 1809, the paper was issued tri-weekly and on a single sheet. The last issue located is that of May 25, 1809, vol. 6, no. 43, and the paper was undoubtedly discontinued soon after. Beginning with June 13, 1805, a weekly country edition of the "Democrat" was published under the name of the "Boston Courier."

Boston Athenaeum has Jan. 4, 1804-May 25, 1809. Harvard has Jan. 4, 1804-Dec. 31, 1808, fair. Mass. Hist. Soc. has Jan. 7, 1804-May 16, 1809, scattering. Boston Pub. Lib. has Jan. 7-Feb. 11, 22, 25, July 14, Sept. 1, 1804; Mar. 16, 1805; Jan. 22, Mar. 12, Aug. 23, 1806; Jan. 17, June 13, Aug. 1, 1807-Dec. 31, 1808; Jan. 4-May 25, 1809. Essex Inst. has 1805-1806, scattering; 1807-Feb. 1, 1809, good file. Yale has Jan. 4-Mar. 4, 1809. N. Y. Hist. Soc. has Oct. 14, 1807-Apr. 27, 1808. N. Y. State Lib. has Apr., 1805-Apr., 1809, imperfect. Lib. Cong. has Jan. 4, 1804-Mar. 22, 1809, imperfect. Wis. Hist. Soc. has Feb. 22, 1804; July 27, Sept. 17, Nov. 23, 1805; Apr. 12, June 14, 18, July 12, Sept. 6, 20, 24, 1806. A. A. S. has:

1804. Jan. 4, 7, 18, 25, 28.
 Feb. 1, 4, 8, 11, 15, 18, 22, 25, 29.
 Mar. 7, 14, 28, 31.
 Apr. 4, 11, 18.
 June 23, 30.
 July 7, 11, 14, 21, 28.
 Aug. 18^m.
 Sept. 1, 22.
 Oct. 3^m, 13.
 Nov. 3, 10^m, 17.
 Dec. 5, 8, 22, 26, 29.
1805. Jan. 23.
 Feb. 20^m.

- Mar. 2, 6, 16.
 May 4, 8, 18.
 June 5, 8, 12, 15.
 Oct. 5.
1806. Jan. 1 to Dec. 31.
 Mutilated: May 24, June 14, 18, July 2,
 Aug. 6, Sept. 6.
 Missing: Apr. 12, 19, May 14, 28, July 9,
 12, 16, Aug. 9, 16, Sept. 3, 27, Oct. 1, 18,
 22, Nov. 12, 15, 22.
1807. Jan. 3 to Dec. 30.
 Mutilated: Apr. 18, July 22.
 Missing: Feb. 18, May 6, 20, 23, June 20,
 July 25.
1808. Jan. 2 to Dec. 31.
 Mutilated: Jan. 13, 16, Feb. 10, Apr. 9,
 June 1, 29, Aug. 6, Sept. 10, Oct. 19,
 Nov. 12, Dec. 24.
 Missing: Apr. 27, May 11, June 8, Aug. 20,
 Oct. 8, Nov. 9.
1809. Jan. 4, 7, 11, 14, 25^m, 28.
 Feb. 1, 4, 8, 11, 18^m, 25^m.
 May 18, 23.

[Boston] *Evening Gazette*, 1814-1816.

Weekly. Established Aug. 20, 1814, by William Burdick, with the title of "Evening Gazette, and General Advertiser." With the issue of Feb. 24, 1816, the paper was printed by E[phraim] C. Beals, for Wm. Burdick, but with the issue of Apr. 27, 1816, it was again printed and published by William Burdick. The last issue with this title was that of Aug. 10, 1816, vol. 2, no. 52, after which it was continued as the "Boston Intelligencer," which see.

Boston Athenaeum, Boston Pub. Lib. have Aug. 20, 1814-Aug. 10, 1816. Mass. Hist. Soc. has Aug. 20, 1814-Sept. 9, 1915; Jan. 27, Feb. 3, 10, Mar. 30, June 1, 8, 15, 1816. Essex Inst. has Aug. 20, 1814-Dec. 29, 1815. N. Y. Pub. Lib. has Sept. 16, 1815-Aug. 10, 1816, fair.

N. Y. Hist. Soc. has July 15, 1815-Aug. 10, 1816. Hist. Soc. Penn. has Oct. 21, 1815-Aug. 10, 1816. Lib. Cong. has Sept. 3-Nov. 12, Dec. 3, 1814; Jan. 28, 1815-Aug. 10, 1816. Wis. Hist. Soc. has 1814-1816. A. A. S. has:

1814. Aug. 20 to Dec. 31.

Supplement: Aug. 27.

Missing: Oct. 1, 8.

1815. Jan. 7 to Dec. 30.

1816. Jan. 6 to Aug. 10.

Boston Evening Post, 1735-1775.

Weekly. Established Aug. 18, 1735, by T[homas] Fleet under the title of "The Boston Evening-Post." The paper was really a continuation of "The Weekly Rehearsal," since Fleet's last number of "The Weekly Rehearsal" was on Aug. 11, 1735, no. 202, and the first issue of "The Boston Evening-Post" was on Aug. 18, 1735, no. 203. The second issue of the "Post," however, on Aug. 25, 1735, was no. 2, and thereafter the numbering was continuous. Thomas Fleet died July 21, 1758, and the issue of July 24, 1758, was published by his sons Thomas Fleet and John Fleet, although it was not until the issue of July 31, 1758, that the change of names occurred in the imprint. With the issue of Jan. 5, 1761, the firm name was changed in the imprint to T. and J. Fleet. In defiance of certain provisions of the Stamp Act, the issues from Nov. 4, 1765, to May 19, 1766, inclusive, refrained from giving the imprint with the names of the publishers. The paper was discontinued with the issue of Apr. 24, 1775, no. 2065.

The best file of the "Post," and one of the most complete files of any colonial newspaper existing, is that owned by the American Antiquarian Society, which lacks but 32 out of over 2000 issues. The next best file is that in the Mass. Hist. Soc. which has 1736-1737, fair; 1738-1742, scattering file; 1743, good; 1744, scattering; 1745-1754, good; 1755-1758, scattering; 1759-1761, good; 1762-1775, almost complete. Boston Athenaeum has 1740-1751, scattering; 1754, good; 1758-1760, fair; 1765-1774, fine;

1775, scattering. Boston Pub. Lib. has 1736-1742, a few issues; 1743-1757, good; 1758-1761, scattering; 1762-1775, fine. Harvard has 1746-1754, scattering; 1769-1770, good; 1771-1775, scattering. Essex Inst. has 1743-1747, scattering; 1750-1752, scattering; 1753-1754, good; 1755-1757, fair; 1758-1760, good; 1761, scattering; 1762-1769, good; 1770-1773, scattering; 1774-1775, good. Yale has Aug. 12, 1765-Oct. 20, 1766, with a few other scattering issues. N. Y. Pub. Lib. has Sept. 29, 1746; 1748, fair; 1750-1764, scattering issues; 1765-1766, fair; 1767, scattering, 1768-1770, good; 1771-1773, scattering; 1774-1775, good. N. Y. Hist. Soc. has a few scattering issues 1742, 1746-1749, 1753, 1764, 1769; 1770, good; 1773-1775, scattering. N. Y. State Lib. has a few scattering issues, 1739-1774. Phil. Lib. Co. has 1741-1752, scattering. Lib. Cong. has 1741-1751, scattering; 1753-1754, fair; 1755, scattering; 1756, fair; 1757-1760, scattering; 1761-1762, good; 1763-1765, scattering; 1766-1775, good. Wis. Hist. Soc. has 1741, fair; 1750-1754, 1758-1759, 1763, scattering; 1765-1766, fair; 1769-1771, fair; 1772-1773, scattering; 1774, fair; 1775, scattering. British Museum has 1743-1775, scattering issues. A. A. S. has:

1735. Aug. 18 to Dec. 29.

1736. Jan. 5 to Dec. 27.

1737. Jan. 3 to Dec. 26.

Missing: Jan. 3, Aug. 22.

1738. Jan. 2 to Dec. 25.

Missing: July 3, Dec. 4.

1739. Jan. 1. to Dec. 31.

1740. Jan. 7 to Dec. 29.

Missing: Jan. 14, Aug. 11.

1741. Jan. 5 to Dec. 28.

1742. Jan. 4 to Dec. 27.

Supplement: Sept. 27.

Mutilated: Mar. 22, July 19.

Missing: June 7.

1743. Jan. 3 to Dec. 26.

Supplement: Apr. 4, Dec. 12.

1744. Jan. 2 to Dec. 31.
Supplement: Aug. 27.
Missing: Jan. 2, 9, 23.
1745. Jan. 7 to Dec. 30.
Supplement: June 3, July 15, 22, Aug. 19,
Sept. 9, Oct. 21, Nov. 25, Dec. 16.
1746. Jan. 6 to Dec. 29.
Supplement: Jan. 6, 13, Apr. 14, May 12,
June 2, Oct. 13.
1747. Jan. 5 to Dec. 28.
Supplement: July 27, Oct. 5.
1748. Jan. 4 to Dec. 26.
Supplement: Sept. 19.
Missing: Oct. 17.
1749. Jan. 2 to Dec. 25.
Missing: Mar. 13, June 5, Dec. 4.
1750. Jan. 1 to Dec. 31.
1751. Jan. 7 to Dec. 30.
Mutilated: Jan. 7.
Missing: Apr. 29, Dec. 23.
1752. Jan. 6 to Dec. 25.
Mutilated: Feb. 24.
Missing: June 29.
1753. Jan. 1 to Dec. 31.
Mutilated: Mar. 26, July 23.
Missing: Mar. 12, 19, Apr. 2, 9, 16, July 16,
30, Dec. 17.
1754. Jan. 7 to Dec. 30.
Missing: Dec. 23.
1755. Jan. 6 to Dec. 29.
Supplement: Sept. 15, Oct. 6, 20.
Missing: Dec. 29.
1756. Jan. 5 to Dec. 27.
Supplement: Feb. 23, Mar. 8, 15, Apr. 12, 26,
May 31, June 7, 28, July 5, Aug. 16, Sept.
27.
1757. Jan. 3 to Dec. 26.
Supplement: Feb. 14, Mar. 14, Apr. 18, 25,

- May 2, Aug. 29, Sept. 5, Dec. 19, 26.
Mutilated: Jan. 3.
1758. Jan. 2 to Dec. 25.
Mutilated: Jan. 16.
1759. Jan. 1 to Dec. 31.
Postscript: Jan. 15, Sept. 3, 17.
Postscript Extraordinary: July 30.
Supplement: Jan. 22, Feb. 5, 19, 26, Mar. 19,
May 21, June 4, Aug. 20.
1760. Jan. 7 to Dec. 29.
Supplement: Feb. 4.
1761. Jan. 5 to Dec. 28.
1762. Jan. 4 to Dec. 27.
1763. Jan. 3 to Dec. 26.
Supplement: Feb. 7, May 23, Sept. 12.
1764. Jan. 2 to Dec. 31.
Supplement: Mar. 26, May 7, June 25.
1765. Jan. 7 to Dec. 30.
Supplement: June 3, Oct. 28, Dec. 30.
Missing: Dec. 23.
1766. Jan. 6 to Dec. 29.
Supplement: Mar. 31, Apr. 21, 28, May 12,
June 9, 16, July 14, Oct. 20, 27, Nov. 10,
24, Dec. 1.
1767. Jan. 5 to Dec. 28.
Supplement: Apr. 20, 27, May 4, June 15,
July 6, 20, Oct. 19, 26, Nov. 2, Dec. 28.
Missing: Jan. 5.
1768. Jan. 4 to Dec. 26.
Supplement: Jan. 11, 25, Feb. 1, Mar. 7, 28,
Apr. 18, 25, May 2, 16, 23, June 6, 20,
July 18, Aug. 1, 8, 22, Sept. 5, 26, Oct. 10.
1769. Jan. 2 to Dec. 25.
Supplement: Jan. 16, 23, Feb. 13, Mar. 6,
Apr. 10, May 15, June 5, July 3.
1770. Jan. 1 to Dec. 31.
Supplement: Feb. 19, Mar. 12, Apr. 23, 30,
May 14, June 18, 25, July 23, Nov. 26.
Missing: Dec. 31.

1771. Jan. 7; to Dec. 30.
Supplement: Feb. 4, May 13, 27, June 3.
1772. Jan. 6, to Dec. 28.
Supplement: Apr. 27, June 1, Nov. 30.
1773. Jan. 4 to Dec. 27.
Supplement: Jan. 11, Mar. 8, May 10, 24,
June 21, Dec. 20.
Extraordinary: Feb. 1.
Supplement: Extraordinary: June 28.
1774. Jan. 3 to Dec. 26.
Supplement: Feb. 21, Mar. 14, May 2, 16,
23, June 6, July 11, Sept. 5, 19.
1775. Jan. 2 to Apr. 24.

[Boston] Evening Post, 1778-1780.

Weekly. Established Oct. 17, 1778, by White and Adams (probably James White and Thomas Adams), with the title of "The Evening Post; and the General Advertiser." The last issue with this title was that of Feb. 26, 1780, and with the issue of Mar. 9, 1780, the title was changed to "The Morning Chronicle; and the General Advertiser," although the numbering was continuous. The issues of Mar. 23 and Apr. 20, 1780 were of smaller size and have the shortened title of "The Morning Chronicle & General Advertiser." The paper was discontinued with the issue of May 11, 1780.

Mass. Hist. Soc. has Oct. 17, 1778-May 11, 1780. Boston Pub. Lib. has Oct. 17, 1778-May 11, 1780, imperfect file. Boston Athenaeum has Nov. 28, 1778; Apr. 3, 17, May 8, 22, June 5, July 24, 1779; Mar. 9, 1780. N. Y. State Lib. has Nov. 7, 1778-Feb. 26, 1780, fair. N. Y. Pub. Lib. has Apr. 24, July 31, 1779. Lib. Cong. has Jan. 16, 1779-Jan. 22, 1780. A. A. S. has:

1778. Oct. 17 to Dec. 26.
Missing: Nov. 14, Dec. 12.
1779. Jan. 2 to Dec. 25.
Mutilated: July 24.
Missing: Mar. 6, July 17, Nov. 20.

1780. Jan. 1 to May 11.

Missing: Mar. 23, 30, Apr. 13.

Boston Evening Post, 1781-1784.

Weekly. Established Oct. 20, 1781, by Edward E. Powars, under the title of "The Boston Evening-Post: and the General Advertiser." With the issue of Jan. 10, 1784, vol. 3, no. 116, Powars changed the name of the paper to the "American Herald," which see.

Mass. Hist. Soc. has Oct. 20-Dec. 29, 1781; Jan. 12, Dec. 14, 1782, imperfect; Jan. 4, 1783-Jan. 10, 1784, scattering. Boston Athenaeum has Oct. 27, 1781-Dec. 27, 1783. Boston Pub. Lib. has Dec. 8, 1781-Dec. 27, 1783, imperfect. Harvard has Nov. 17, 24, 1781; Jan. 3, 1784. N. Y. Pub. Lib. has May 18, 1782-Dec. 20, 1783, scattering. N. Y. St. Lib. has Nov. 10, 1781; Jan. 19, May 11, 25, June 1, July 12, 20, 27, Aug. 24-Sept. 28, Oct. 5, 12, 1782; May 24, 1783. Hist. Soc. Penn. has Sept. 28-Oct. 26, Nov. 23, Dec. 21, 1782; 1783, scattering. Lib. Cong. has Oct. 20, 1781-Jan. 10, 1784. A. A. S. has:

1781. Oct. 20 to Dec. 29.

1782. Jan. 5 to Dec. 28.

1783. Jan. 4 to Dec. 27.

Mutilated: Apr. 12, 19, May 3.

Missing: Jan. 4, 18, Feb. 15, 22, May 10.

1784. Jan. 3, 10.

[Boston] Exchange Advertiser, 1784-1787.

Weekly. Established Dec. 30, 1784, by Peter Edes, with the title of "The Exchange Advertiser." Because of the advertisement tax it was reduced in size to small folio with the issue of Aug. 3, 1786. It was discontinued with the issue of Jan. 4, 1787. There is a humorous account of its "decease" in the "Massachusetts Centinel" of Jan. 6, 1787.

Mass. Hist. Soc. has Dec. 30, 1784-Jan. 4, 1787, nearly complete. Boston Pub. Lib. has Dec. 30, 1784; May 26, June 16, July 21, 1785; Jan. 5, Feb. 2, 1786. N. Y. Hist.

Soc. has Feb. 17, 1785; Jan. 12-Dec. 21, 1786. N. Y. Pub. Lib. has Jan. 5, Feb. 2, Mar. 30, Apr. 7, 1786. N. Y. State Lib. has Dec. 30, 1784-May 25, 1786; July 6, 27, 1786. Lib. Cong. has Jan. 27, 1785-July 27, 1786, fair. A. A. S. has:

1785. Jan. 13.
 Feb. 3^m, 10, 17, 24.
 Mar. 3^m, 10, 17.
 Apr. 8, 14, 21, 28.
 May 19.
 June 16.
 July 7, 21, 28^m.
 Sept. 22, 29.
 Oct. 13^m.
 Nov. 17, 24^m.
 Dec. 1^m.
1786. Jan. 5, 12, 19, 26^m.
 Feb. 2, 9, 16^m, 23.
 Mar. 2, 30^m.
 Apr. 7^m, 13^m, 27.
 May 11, 18.
 June 1, 22^m, 29.
 July 13, 20, 27.
 Aug. 24, 31.
 Sept. 14, 21^m.
 Oct. 5.
 Nov. 2, 9, 16, 23.
 Dec. 15, 21.

[Boston] *Federal Gazette*, 1798.

Daily and semi-weekly. Established Jan. 1, 1798, by Caleb P. Wayne, with the title of "Federal Gazette and Daily Advertiser." With the issue of Mar. 8, 1798, the paper was changed from a daily to a semi-weekly and the title was changed to "Federal Gazette and General Advertiser." It was discontinued with the issue of Mar. 26, 1798.

Mass. Hist. Soc. and Boston Athenaeum have Jan. 1-Mar. 26, 1798. Boston Pub. Lib. has Jan. 1-Mar. 14,

1798, scattering. Harvard has Jan. 8-12, '22, 1798. Long Id. Hist. Soc. has Jan. 1-Feb. 28, 1798. Phil. Lib. Co. has Feb. 9-Mar. 19, 1798. Lib. Cong. has Jan. 2-24, 1798, scattering. A. A. S. has:
 1798. Jan. 1 to Mar. 26.
 Supplement: Jan. 19, 23.
 Mutilated: Mar. 1.

[Boston] **Federal Orrery**, 1794-1796.

Semi-weekly. Established Oct. 20, 1794, edited by Thomas Paine, and printed by Weld and Greenough (Ezra W. Weld and William Greenough). With the issue of Apr. 23, 1795, the paper was printed by Ezra W. Weld, and with the issue of June 1, 1795, by Alexander Martin. With the issue Apr. 21, 1796, Paine sold the paper to Benjamin Sweetser, who became both editor and publisher. With the issue of Nov. 3, 1796, Sweetser changed the name of the paper to "The Courier and General Advertiser," continuing, however, the volume numbering. The paper was undoubtedly discontinued with the issue of Dec. 8, 1796.

Mass. Hist. Soc. has Oct. 20, 1794-Dec. 8, 1796. Boston Pub. Lib. has Oct. 20, 1794-Dec. 8, 1796, nearly complete. Boston Athenaeum has Oct. 20, 1794-Dec. 1, 1796. N. E. Hist. Gen. Soc. has May 30, Dec. 8, 1796. Harvard has Oct. 20, 1794-Dec. 8, 1796. Essex Inst. has Nov. 27, 1794-Apr. 18, 1796, scattering. N. Y. Pub. Lib. has Oct. 20, 1794-Dec. 8, 1796. N. Y. State Lib. has Oct., 1794-Oct., 1796, scattering. Long Id. Hist. Soc. has Jan. 26, 1795; Sept. 8-Oct. 24, 1796. Phil. Lib. Co. has Feb. 19, 23, Sept. 14, Nov. 2, 20, 26, 30, 1795; Jan. 4, 25, Mar. 14-Aug. 8, 1796, scattering. Hist. Soc. Penn. has Oct. 20, 1794-Oct. 15, 1795. Lib. Cong. has Oct. 20, 1794-Dec. 5, 1796, fair. Wis. Hist. Soc. has Oct., 1794-Apr., 1796. A. A. S. has:

1794. Oct. 20 to Dec. 29.

1795. Jan. 1 to Dec. 31.

1796. Jan. 4 to Dec. 8.

Mutilated: Jan. 21, Mar. 17, Apr. 28.

Missing: Oct. 13.

[Boston] Fredonian, 1810.

Weekly. Established Feb. 20, 1810, published for the editors by E[leazer] G. House with the title of "The Fredonian." The names of the editors are not given. The paper was discontinued with the issue of May 15, 1810.

Mass. Hist. Soc. has Feb. 20, 27, Mar. 13, 20, Apr. 3 1810. Boston Pub. Lib. has Mar. 20, 1810. Lib. Cong has May 8, 1810. A. A. S. has:

1810. Feb. 20 to May 15.

Boston Gazette, 1719-1798.

Weekly. Established Dec. 21, 1719, printed by J[ames] Franklin and published by William Brooker. Brooker's name does not appear in the imprint but he acknowledges his proprietorship in the issue of Jan. 11, 1720. The title was "The Boston Gazette," although the words "New-England" were printed in smaller type above the title and were so printed through 1752. In August, 1720 (with the issue of either Aug. 8, 15, or 22), the paper was printed by S[amuel] Kneeland. With the issue of Sept. 26, 1720, the paper was printed by S. Kneeland for Philip Musgrave. Musgrave died May 18, 1725, and since the next known issue after this event, that of July 19, 1725, is printed by S. Kneeland for Thomas Lewis, it is probable that Lewis immediately succeeded Musgrave as publisher. With the issue of Apr. 25, 1726, the paper was published by Henry Marshall and Thomas Lewis, no printer's name being given. Lewis died of an apoplectic fit on Jan. 14, 1727 (see the account of his death in the "American Weekly Mercury" of Feb. 7, 1727), and was succeeded by Henry Marshall as sole publisher. No printer's name was given, although it is probable that Bartholomew Green, Jr., was the printer. With the issue of June 19, 1727, the paper was printed by B. Green, Jun., for Henry Marshall. Marshall died Oct. 4, 1732, and the next known issue, that of Nov. 20, 1732, which is printed by B. Green, Jun., for John Boydell, would show that he was immediately succeeded by

Boydell. The last known issue printed by B. Green is that of Sept. 13, 1736, and the next issue located, that of Oct. 11, 1736, is published by John Boydell and printed by S. Kneeland and T. Green (Samuel Kneeland and Timothy Green). Boydell died Dec. 11, 1739, and the issue of Dec. 17, 1739, announces that the paper would be carried on for the benefit of the family of the late publisher. Hannah Boydell, the widow, died Oct. 15, 1741, and with the issue of Oct. 19, 1741, S. Kneeland and T. Green became the proprietors. They incorporated with it the "New-England Weekly Journal," changing the title on Oct. 20, 1741, to "The Boston Gazette, or New England Weekly Journal," altered on Oct. 27, 1741, to "The Boston Gazette, or, Weekly Journal." With the issue of Jan. 3, 1753, S. Kneeland began publishing the paper alone (although his name did not appear in the imprint during 1753) and altered the title to "The Boston Gazette, or, Weekly Advertiser." With this issue, moreover, he commenced a new volume numbering. Kneeland sold out the paper to Benjamin Edes and John Gill, who began publishing it with the issue of Apr. 7, 1755. With this issue they commenced a new volume numbering and changed the title to "The Boston Gazette, or Country Journal," altered with the issue of Apr. 5, 1756, to "The Boston-Gazette, or, Country Journal," and with the issue of Apr. 12, 1756, to "The Boston-Gazette, and Country Journal." Owing to the exigencies of war, Edes & Gill temporarily suspended the paper with the issue of Apr. 17, 1775, and their partnership was dissolved. Benjamin Edes went to Watertown and began printing the paper with the issue of June 5, 1775, the title being the same and the numbering continuous. The last Watertown issue was that of Oct. 28, 1776, after which Edes returned to Boston and continued the paper with the issue of Nov. 4, 1776. With the issue of Apr. 12, 1779, Benjamin Edes took his two sons, Benjamin, Jr. and Peter, into partnership, publishing the paper under the firm name of Benjamin Edes and Sons, and altering the title to "The Boston Gazette, and the Country

Journal." Peter Edes withdrew from the partnership with the issue of Nov. 1, 1784, and the paper was published by Benjamin Edes and Son (Benjamin Edes, Jr.). With the issue of Jan. 6, 1794, they changed the title to "The Boston Gazette, and Weekly Republican Journal." The partnership was dissolved and with the issue of June 30, 1794, the paper was published by Benjamin Edes. It was discontinued with the issue of Sept. 17, 1798.

Mass. Hist. Soc. has 1719-1747, scattering; 1748-1753, fair; 1754-1758, good; 1759-1760, scattering; 1761-1784, good; 1785-1790, scattering; 1791-1798, good. Boston Pub. Lib. has 1720-1759, scattering; 1760, good; 1761-1764, scattering; 1765-1784, good; 1785, scattering; 1786, good; 1787-1788, scattering; 1789-1791, good; 1792-1793, scattering; 1794-1798, fair. Boston Athenaeum has 1736-1751, scattering; 1753-1754, good; 1755-1756, scattering; 1760-1778, good; 1779-1782, scattering; 1795-1796. N. E. Hist. Gen. Soc. has 1768, 1778, 1796. Harvard has Apr. 7, 1755-Mar. 29, 1756; 1760-1767, scattering; 1768-1784, good; May 30, 1796-Sept. 10, 1798. Essex Inst. has 1755-1764, good; 1766-1786, scattering. Dartmouth has 1775-1783, fair, with a few other scattering issues. Yale has 1762-1766, fair; 1768-1771; 1773; 1777-1778. N. Y. Pub. Lib. has Nov. 1, 1736-Aug. 20, 1739; Aug. 30, 1756-Nov. 6, 1758; 1766-1773, fair; 1777-1785, fair; 1787-1798, good. N. Y. Hist. Soc. has 1757-1759, 1769, fair. N. Y. State Lib. has 1747-1763, a few issues; 1764-1766; May, 1767-July, 1774. Hist. Soc. Penn. has 1770-1772, good; 1775-1777, fair. Phil. Lib. Co. has scattering issues in 1765, 1766, 1795, 1796. Lib. Cong. has 1756-1758; 1761-1798, good. Wis. Hist. Soc. has 1724-1731, fair; 1732-1736, scattering; 1741, fair; 1747-1749; 1753-1756, scattering; 1757-1760, good; 1761-1771, scattering; 1772-1773, good; 1774-1775, scattering; 1776-1779, fair; 1780-1798, scattering. British Museum has May 27, 1765-Feb. 20, 1775, fair. A. A. S. has:

1720. Jan. 4, 11, 18, 25.
Feb. 15.

- Mar. 14.
 Apr. 11, 25.
 May 9, 16, 23, 30.
 June 20, 27.
 July 11, 18.
 Aug. 1, 22, 29.
 Sept. 5, 12, 19, 26.
 Oct. 3, 10, 17, 31.
 Nov. 7, 14, 21.
 Dec. 5, 12.
 Supplement: Mar. 22, Apr. 25, 28
- 1721.** Jan. 2, 16, 23, 30.
 Feb. 6, 13, 20, 27.
 Mar. 6, 13, 20.
 Apr. 3, 10, 17, 27.
 May 1, 8.
 June 19.
- 1722.** Jan. 1.
 July 2, 23, 30.
 Nov. 12, 19, 26.
- 1723.** Apr. 15.
 June 3, 24.
- 1724.** Apr. 13.
- 1725.** Apr. 26.
- 1727.** Apr. 24.
 Nov. 13.
- 1728.** Jan. 1.
- 1731.** Nov. 15.
- 1732.** Feb. 7.
 May 8.
 June 26.
 Oct. 2.
- 1733.** Jan. 8.
 Oct. 15.
- 1735.** June 23.
- 1736.** May 31.
- 1737.** Mar. 7^m.
 May 23^m.
 Oct. 24.

1738. Feb 20.
 June 26.
 Sept. 4.
 Nov. 6, 13, 27.
 Dec. 4.
1739. Jan. 8, 15, 22, 29.
 Feb. 5.
 May 7, 28.
 Aug. 20.
 Dec. 17.
1740. Feb. 25^m.
 Apr. 14, 21, 28.
 May 5^m, 26.
 June 9, 30.
 Aug. 4^m, 11^m, 18^m, 25^m.
 Sept. 8^m, 29.
1741. Jan. 5^m, 12^m.
 Apr. 13, 20, 27.
 Aug. 10.
 Oct. 5.
 Nov. 10, 17.
 Dec. 1, 8, 15, 22.
1742. Feb. 2.
 Mar. 2.
 May 18^m.
 Aug. 10, 24.
 Sept. 7.
 Nov. 16^m.
1743. Jan. 4 to Dec. 27.
1744. Jan. 3 to Dec. 25.
 Postscript: Apr. 10.
 Missing: July 10.
1745. Jan. 1 to Dec. 31.
 Mutilated: Feb. 19.
 Missing: Feb. 12, 26, June 4, Aug. 6, Oct.
 1, Dec. 10, 31.
1746. Jan. 7, 14, 21, 28.
 Feb. 4, 11, 18, 25.
 Mar. 4, 11, 18, 25.

- Apr. 8, 15, 22, 29.
 May 6, 13, 27.
 Sept. 9, 16, 23, 30.
 Oct. 28.
 Nov. 4, 11.
 Dec. 23.
 Supplement: May 13.
1747. Jan. 6 to Dec. 29.
 Mutilated: May 19.
 Missing: Apr. 28.
1748. Jan. 5 to Dec. 27.
 Missing: Jan. 5, 12, 26, Feb. 2, Apr. 12,
 Oct. 25.
1749. Jan. 3 to Dec. 26.
1750. Jan. 2 to Dec. 25.
 Missing: Dec. 25.
1751. Jan. 1 to Dec. 31.
1752. Mar. 17.
 Nov. 21.
1753. Jan. 3 to Dec. 25.
 Missing: Dec. 4.
1754. May 28.
 July 16.
 Aug. 6, 13, 20.
 Sept. 10.
1755. Jan. 7 to Dec. 29.
 Supplement: Sept. 22, 29, Oct. 6, 13.
 Mutilated: Apr. 7, Dec. 29.
 Missing: Jan. 7, 21, 28, Feb. 4, 11, 18,
 25, Mar. 4, 11, 18, 25, Apr. 1, Nov. 10, Dec.
 1, 15.
1756. Jan. 5 to Dec. 27.
 Supplement: Feb. 9, Apr. 12, 19, Nov. 8.
 Missing: Jan. 5, 19, 26, Feb. 2, Mar. 29,
 May 10, 24, 31, Oct. 4, Dec. 13, 27.
1757. June 27.
 Oct. 3.

1758. Jan 2 to Dec. 25.
Supplement: Jan. 23, May 22.
Mutilated: June 5, Dec. 25.
Missing: Jan. 2, 9, Feb. 20, Mar. 27, Apr.
24, July 3, Oct. 9, 16, 23.
1759. Jan. 1 to Dec. 31.
Postscript: July 30.
Missing: Mar. 12, May 28, June 25, July
2, 16, Oct. 22, 29, Nov. 26, Dec. 3.
1760. Jan. 7 to Dec. 29.
Supplement: Jan. 7, Feb. 4, Nov. 17, Dec. 8.
1761. Jan. 5 to Dec. 28.
Mutilated: Jan. 19, Apr. 27, Sept. 28.
Missing: Jan. 5, Mar. 23, 30, Apr. 6, 13,
June 8, July 13, 27, Aug. 3, Oct. 5, 12,
19, Dec. 7, 14, 21, 28.
1762. Jan. 4 to Dec. 27.
Supplement: Mar. 29.
Mutilated: Jan. 18.
Missing: Mar. 29, Aug. 2, Sept. 6, Nov.
8, 22, Dec. 27.
1763. Jan. 24.
Apr. 25.
Aug. 22.
Oct. 10.
1764. Feb. 27.
Mar. 26.
Apr. 2, 9^m, 16, 30.
May 7, 14, 21, 28.
June 4.
July 16, 23.
Aug. 6, 13, 20, 27.
Sept. 3, 10, 17, 24.
Oct. 1, 8, 15, 22.
Supplement: Mar. 26, Sept. 10.
1765. Jan. 7, 14, 21, 28.
Feb. 4, 11, 18, 25.
Mar. 4, 11, 18, 25.
Apr. 22.

- July 15.
Supplement: Mar. 4.
1766. Jan. 6 to Dec. 29.
Supplement: Jan. 13, 27, Feb. 17, 24, Apr. 7, 28, May 5, 12, 26, June 2, 9, 16, July 14, 21, Aug. 11, Sept. 22, Oct. 6, Nov. 17.
Missing: Jan. 6, Mar. 3, 31.
1767. Jan. 19^m, 26^m.
Feb. 2, 9, 16, 23.
Mar. 2, 9, 16, 23, 30.
Apr. 6, 13, 20, 27.
May 4, 11, 18, 25.
June 1, 8, 15, 22, 29.
July 6, 13, 20, 27.
Aug. 3, 10, 17.
Dec. 28.
Supplement: Feb. 9, 16, Mar. 9, 16, Apr. 6, 20, 27, May 4, 11, 25, June 1, 15, Dec. 28.
1768. Jan. 4 to Dec. 26.
Supplement: Feb. 29, Apr. 18, 25, May 9, 16, 30, June 6, Aug. 1, 8, 15, Sept. 19.
Missing: Mar. 14, 21, 28, May 9, June 20, Sept. 26, Oct. 24.
1769. Jan. 2 to Dec. 25.
Supplement (Extraordinary) Jan. 23.
Supplement: Mar. 6, 13, 20, Apr. 10, 17, (2 supplements), 24, May 22, June 5, 12, Nov. 20.
Missing: Jan. 2, 9, May 15.
1770. Jan. 1, 22, 29.
Feb. 26.
Mar. 12, 26.
Apr. 9.
June 4, 18.
Supplement: Feb. 12, 26, Mar. 19, Apr. 2, 9, June 4, 18.
1771. Jan. 14, 28.
Mar. 18.
Apr. 1.

- May 20^m, 27.
 June 10, 24.
 July 1.
 Aug. 5, 12, 26.
 Sept. 2, 16.
 Dec. 16, 30.
 Supplement: Apr. 1, Sept. 30, Oct. 7, 21, 28,
 Nov. 18.
- 1772.** Jan. 6, 20, 27.
 Apr. 27.
 June 1, 15.
 July 6, 13, 20, 27.
 Aug. 3, 10.
 Sept. 14, 21, 28.
 Supplement: Jan. 20, Apr. 20, June 1.
- 1773.** Feb. 15.
 Mar. 8, 15.
 Apr. 26.
 May 10, 17, 24^m.
 June 7, 14, 28.
 Supplement: Feb. 22, Mar. 15, 29, Apr. 5, 12,
 19, 26, May 3, 10, 17, June 28.
- 1774.** Jan. 3 to Dec. 26.
 Supplement: May 2, June 20, Aug. 29, Sept. 5,
 12.
 Missing: Jan. 24, Aug. 15, Nov. 21.
- 1775.** Jan. 2 to Dec. 25.
 Missing: June 5, 12, July 3, 17, 31.
- 1776.** Jan. 1 to Dec. 30.
 Mutilated: Oct. 21.
- 1777.** Jan. 6 to Dec. 29.
 Mutilated: Jan. 6, Dec. 1, 15.
 Missing: Jan. 27, Mar. 31.
- 1778.** Jan. to Dec. 28.
 Supplement: Dept. 28.
 Mutilated: Mar. 23.
 Missing: Mar. 30, July 20.
- 1779.** Jan. 4 to Dec. 27.
 Supplement: Mar. 22.
 Missing: May 24.

1780. Jan. 3 to Dec. 25.
Supplement: Apr. 3, Aug. 28.
Missing: Feb. 28, Apr. 24, Oct. 16, Nov. 20,
27, Dec. 4, 11, 18, 25.
1781. Jan. 1 to Dec. 31.
Mutilated: Jan. 22, Apr. 30, May 7, 11, 28,
June 25, Oct. 8, 15.
Missing: Mar. 19, July 2, Oct. 1.
1782. Jan. 7 to Dec. 30.
Supplement: May 20, Aug. 26, Sept. 9, Oct.
28.
Mutilated: June 3, Sept. 30, Nov. 4, Dec. 30.
Missing: Apr. 29, Aug. 19, Oct. 14, Dec. 2.
1783. Jan. 6 to Dec. 29.
Supplement: Feb. 24, Mar. 3, 31, Apr. 7.
Mutilated: Feb. 3, May 12, June 16, 30,
Aug. 25, Sept. 8.
Missing: Jan. 6, Feb. 17, Mar. 3, 10, 17,
Aug. 11, Oct. 27.
1784. Jan. 5 to Dec. 27.
Supplement: Apr. 19.
Mutilated: Mar. 1, Oct. 11.
Missing: Jan. 26, Mar. 22, Apr. 5, May 10,
24, July 26, Sept. 6, 27, Nov. 1, 22, 29,
Dec. 13.
1785. Jan. 3 to Dec. 26.
Missing: Jan. 3, 24, June 6, July 4, Aug. 1,
8, Sept. 5, 12, Oct. 10, 17, 24, Nov. 7, 14,
21, Dec. 5, 12, 26.
1786. Jan. 2 to Dec. 25.
Mutilated: Jan. 2, July 10, Oct. 16, Dec. 4,
Missing: Feb. 6, 27, June 12, Sept. 11,
Oct. 30, Nov. 27, Dec. 18.
1787. Jan. 1 to Dec. 31.
Mutilated: Dec. 24.
Missing: Apr. 16, June 18, July 30, Sept. 3,
10, Oct. 1, 8.
1788. Jan. 7 to Dec. 29.
Mutilated: Nov. 24.

- Missing: Jan. 21, Feb. 11, Mar. 10, 24,
Apr. 7, 21, June 23, Aug. 25, Sept. 1,
Dec. 15, 22.
1789. Jan. 5 to Dec. 28.
Mutilated: Mar. 9, May 4, July 13, Oct. 5,
Nov. 9.
Missing: Feb. 2, 9, 16, 23, Mar. 23, June 8,
15, July 6, 20, 27, Aug. 3, 10, 24, Nov.
30, Dec. 21.
1790. Jan. 4 to Dec. 27.
Mutilated: Mar. 22.
Missing: Feb. 15, June 28.
1791. Jan. 3 to Dec. 26.
Mutilated: Jan. 10, Aug. 1, Nov. 21, Dec. 5.
Missing: Feb. 7, Oct. 3.
1792. Jan. 2 to Dec. 31.
Mutilated: Feb. 27, Apr. 2, Oct. 29, Dec.
17.
Missing: Apr. 16, June 25, Aug. 20, Nov.
26, Dec. 3, 31.
1793. Jan. 7 to Dec. 30.
Mutilated: May 20.
Missing: Feb. 11, Mar. 11, 18, June 3, 10,
24, July 8, Aug. 12, Sept. 30, Oct. 7.
1794. Jan. 6 to Dec. 29.
1795. Jan. 5 to Dec. 28.
Missing: July 6, Aug. 3.
1796. Jan. 4 to Dec. 26.
Missing: Mar. 14, Dec. 5.
1797. Jan. 2 to Dec. 25.
Mutilated: Jan. 23.
1798. Jan. 1 to Sept. 17.
Mutilated: Sept. 17.
Missing: Mar. 26, July 16, 30.

Boston Gazette, 1800-1820+.

Semi-weekly. A continuation, without change of volume numbering, of "Russell's Gazette." The first

issue, of which the full title was "Boston Gazette. Commercial and Political," was that of Oct. 9, 1800, vol. 9, no. 11. It was published by John Russell & James Cutler, the two having formed a partnership on this date. With the issue of Jan. 3, 1803, the title was shortened to "Boston Gazette," published by Russell and Cutler. With the issue of Sept. 2, 1813, Simon Gardner was taken into partnership and the paper published by Russell, Cutler & Co. With the issue of Jan. 1, 1816, the title was changed to "Boston Commercial Gazette," although the word "Commercial" was in much smaller type than the rest of the title. With the issue of Jan. 2, 1817, it was printed in the same size of type. Cutler died Apr. 29, 1818, but the surviving partners waited until June 25 before they announced the continuation of the partnership, and it was not until the issue of June 29, 1818, that the firm name of Russell & Gardner appeared in the imprint. The "Boston Commercial Gazette" was continued by them until after 1820.

Mass. Hist. Soc., Boston Pub. Lib., Boston Athenaeum and Essex Inst. all have files, 1800-1820. N. E. Hist. Gen. Soc. has 1802, 1807, 1808. Harvard has 1800-1812, scattering file. Patten Free Lib., Bath, Me., has 1801-1806, 1808, 1810-1820. Dartmouth has 1804-1807; Aug.-Dec., 1809; 1819. Ct. Hist. Soc. has 1800-1805; May 4, 1809-June 1, 1812; 1813-1820. Yale has 1801, 1808. N. Y. Pub. Lib. has 1800-1806, fair; 1819-1820. N. Y. Hist. Soc. has 1801-Oct. 21, 1813, good; 1814-1815, imperfect; 1817-1819. N. Y. State Lib. has 1801; 1803-1809; Jan.-Apr., 1811; 1813-1819. Penn. State Lib. has Oct. 1800-Feb., 1801. Lib. Cong. has 1800-1806; 1807, incomplete; 1808-1820. Western Reserve Hist. Soc. has 1811, 1812, 1814. Wis. Hist. Soc. has 1801-1802; Mar., 1803-Dec., 1806; Oct., 1807-Dec., 1808; 1810-1813; 1815. British Museum has Oct., 1800-Apr. 13, 1801. A. A. S. has:

1800. Oct. 9 to Dec. 29.

Supplement: Oct. 13, Nov. 3, Dec. 22.

1801. Jan. 1 to Dec. 31.
[Supplement] Feb. 2, 16, Sept. 28^m.
Extra: May 18, Sept. 24.
Missing: Jan. 1, Feb. 5, June 8, Aug. 17,
Sept. 28, Oct. 8, Nov. 9, 19, 26, 30, Dec.
10, 24, 31.
1802. Jan. 4 to Dec. 30.
Supplement: Jan. 11, Mar. 22, Apr. 26,
July 5^m.
Extra: May 17, 24, June 21, Sept. 6, Oct. 18,
Dec. 6.
1803. Jan. 3 to Dec. 29.
Extra: Jan. 31, May 2, 23, 30, June 6, 13,
July 11, Sept. 26, Nov. 7, Dec. 5.
Missing: Oct. 27, Dec. 1.
1804. Jan. 2 to Dec. 31.
Extra: Nov. 5.
Mutilated: Mar. 12.
Missing: May 28.
1805. Jan. 3 to Dec. 30.
Extra: May 13, Dec. 16.
1806. Jan. 2 to Dec. 29.
Supplement: Feb. 3.
Missing: Jan. 23, May 8, Sept. 8, Oct. 16,
20.
1807. Jan. 1 to Dec. 31.
Mutilated: July 13.
1808. Jan. 4 to Dec. 29.
Extra: Jan. 11.
Extraordinary: Nov. 8.
1809. Jan. 2 to Dec. 28.
Extra: Mar. 13.
Missing: Apr. 20, Oct. 26.
1810. Jan. 1 to Dec. 31.
Extra: Nov. 12.
1811. Jan. 3 to Dec. 30.
Supplement: Apr. 22.
Mutilated: July 22, Dec. 30.

1812. Jan. 2 to Dec. 31.
Extra: Mar. 9, Apr. 2.
Supplement: Mar. 30.
1813. Jan. 4 to Dec. 30.
Supplement: Jan. 25, Mar. 29.
Extra: Apr. 5.
Mutilated: Apr. 22.
1814. Jan. 3 to Dec. 29.
1815. Jan. 2 to Dec. 28.
Supplement: Feb. 27, Sept. 11, 25, Oct. 23,
Nov. 9.
Extra: Mar. 20, May 1, June 1, Nov. 20,
Dec. 4, 18.
Mutilated: Jan. 9, May 8, Dec. 4.
1816. Jan. 1 to Dec. 30.
Supplement: June 27.
1817. Jan. 2 to Dec. 29.
Carrier's Address, Jan. 1.
1818. Jan. 1 to Dec. 31.
1819. Jan. 4 to Dec. 30.
Carrier's Address, Jan. 1.
Extra: Jan. 25, Oct. 21.
Mutilated: May 24, Oct. 7, 11.
1820. Jan. 3 to Dec. 28.
Carrier's Address, Jan. 1.
Mutilated: June 29.

[Boston] *Gazetteer*, 1803.

Semi-weekly. A continuation, without change of volume numbering, of the "*Republican Gazetteer*." The first issue of "*The Gazetteer*" was that of Apr. 2, 1803, vol. 2, no. 1, published by J[ohn] M. Dunham. The word "The" was omitted from the title with the issue of Aug. 20, 1803. With the issue of Oct. 29, 1803, Dunham admitted Benjamin Parks to partnership, under the firm name of Dunham & Parks. The last issue was that of Dec. 31, 1803, vol. 2, no. 79, as the paper was transferred to True & Parks who established "*The Democrat*" in its place.

Boston Athenaeum has Apr. 2-Dec. 31, 1803. Mass. Hist. Soc. has Apr. 2-9, 16, 20, July 9, Aug. 10, 24, 27, Oct. 15, 19, 22, Nov. 9, 12, 30, Dec. 10, 1803. Lib. Cong. has Apr. 9, 30, May 21, June 25, Oct. 5-15, 22, 29, Nov. 5, 23, Dec. 10, 1803. Wis. Hist. Soc. has Apr. 2-Dec. 31, 1803.

[Boston] Green & Russell's Boston Post-Boy, see Boston Post-Boy.

[Boston] Herald of Freedom, 1788-1791.

Semi-weekly. Established Sept. 15, 1788, by Edmund Freeman and Loring Andrews, under the title of "The Herald of Freedom, and the Federal Advertiser." With the issue of Sept. 15, 1789, the paper was published by Edmund Freeman alone. With the issue of Mar. 16, 1790, the title was shortened to "The Herald of Freedom." With the issue of Apr. 5, 1791, Freeman sold out the paper to John Howel, who shortened the title to "Herald of Freedom." The paper was discontinued with the issue of July 19, 1791, vol. 6, no. 35, being replaced by "The Argus," which continued the old numbering. See under Argus.

Mass. Hist. Soc. and Harvard have Sept. 15, 1788-July 19, 1791. Boston Pub. Lib. has Sept. 18, 1788-June 24, 1791, imperfect. N. E. Hist. Gen. Soc. has Sept. 15, 1788-Nov. 30, 1790; Apr. 8-June 7, 1791. Boston Athenaeum has Feb. 10, 1789-July 19, 1791, scattering issues. Mass. State Lib. has Jan. 1-Dec. 29, 1789. Essex Inst. has Sept. 18, 1788-Apr. 12, 1791, scattering. N. Y. State Lib. has Sept. 15, 1788-June, 1791, scattering. N. Y. Pub. Lib. has Apr. 7, 1789; June 29, Nov. 16, 19, Dec. 3, 1790; Apr. 8, June 3, 1791. Hist. Soc. Penn. has Jan. 6, 1789; Jan. 12, 22, 29, Feb. 2, 1790. Lib. Cong. has Nov. 13, 1788-June 11, 1790, fair; Sept. 7, 1790; Jan. 21, Apr. 5, 8, 16, 19, June 3, 17, 1791. Wis. Hist. Soc. has Jan.-July, 1790. A. A. S. has:

1788. Sept. 18, 25, 29.

Oct. 2, 6, 9, 13, 16, 20, 23, 27, 30.

- Nov. 3, 10^m, 13^m, 17, 20.
 Dec. 8^m, 11, 25, 29.
1789. Jan. 1 to Dec. 29.
 Supplement: May 5, 26, Aug. 14, Sept. 18.
 Missing: Jan. 6.
1790. Jan. 1 to Dec. 31.
 Missing: Mar. 16.
1791. Jan. 4 to July 19.
 Supplement: Apr. 12.
 Mutilated: Mar. 15, Apr. 22, July 5.
 Missing: Jan. 4, Feb. 4, Mar. 1, July 15.

[Boston] *Idiot*, 1818-1819.

Weekly. Established Jan. 10, 1818, with the title of "The Idiot, or, Invisible Rambler." Neither the proprietor's nor printer's name is given, although it is stated to be published by "Samuel Simpleton." With the issue of Oct. 17, 1818, there is an announcement, "Subscriptions for this paper received by N. Coverly, Milk Street," which would indicate that Nathaniel Coverly was the printer. With the issue of Aug. 29, 1818, the title was slightly altered to "The Idiot, or Invisible Rambler." It was of quarto size, and since it contained marriage and death notices, and current news, both local and domestic, could be considered a newspaper. It was discontinued with the issue of Jan. 2, 1819, vol. 1, no. 52, its establishment having been bought out by the "Kaleidoscope."

Mass. Hist. Soc. has Jan. 10, 1818-Jan. 2, 1819. Boston Pub. Lib. has Jan. 10, 1818-Jan. 2, 1819, lacking four issues. A. A. S. has:

1818. Apr. 18.
 May 23.
 July 11.

[Boston] *Independent Advertiser*, 1748-1749.

Weekly. Established Jan. 4, 1748, by Rogers and Fowle (Gamaliel Rogers and Daniel Fowle), with the title of "The Independent Advertiser." There were evidently no issues published between Oct. 2, 1749,

no. 92, and Dec. 5, 1749, no. 93. Discontinued with the issue of Dec. 5, 1749.

Boston Pub. Lib. has Jan. 4, 1748-Aug. 28, 1749. Mass. Hist. Soc. has Jan. 4-Dec. 12, 1748, scattering file; Jan. 2-Dec. 5, 1749. Boston Athenaeum has June 27, 1748. Harvard has Feb. 6, May 8, July 10, 31, Sept. 25, 1749. Wis. Hist. Soc. has Jan. 2-Dec. 5, 1749. A. A. S. has:

1748. Jan. 4 to Dec. 26.

Supplement: Sept. 5.

Mutilated: Jan. 4.

Missing: Feb. 1, 15, 22, 29, Oct. 31.

1749. Jan. 2 to Dec. 5.

Missing: Oct. 2, Dec. 5.

[Boston] Independent Chronicle, 1776-1820+.

Weekly and semi-weekly. A continuation of "The New-England Chronicle," the first issue with the new title of "The Independent Chronicle" being that of Sept. 19, 1776, no. 422, published by Powars and Willis (Edward E. Powars and Nathaniel Willis). With the issue of Nov. 7, 1776, the title was changed to "The Independent Chronicle. And the Universal Advertiser." With the issue of Mar. 4, 1779, Powars withdrew from the firm and the paper was published by Nathaniel Willis. With the issue of Jan. 1, 1784, the paper was purchased by Adams and Nourse (Thomas Adams and John Nourse). There were slight variations in the punctuation in the title on Aug. 16, 1781, Nov. 26, 1784, Mar. 19, 1789, and Oct. 1, 1789, and with the issue of Jan. 29, 1789, the title was shortened to "Independent Chronicle: and the Universal Advertiser." John Nourse died Jan. 2, 1790, and with the issue of Jan. 7, 1790, the paper was published by Thomas Adams. With the issue of Feb. 17, 1791, the title was again "The Independent Chronicle: and the Universal Advertiser." With the issue of July 11, 1793, Isaac Larkin was admitted to partnership under the firm name of Adams and Larkin. With the issue of Aug. 19, 1793, the issue was changed from weekly to semi-weekly.

Larkin died Dec. 4, 1797, and with the issue of Dec. 7, 1797, the paper was published by Thomas Adams. With the issue of May 13, 1799, Adams transferred the paper and it was printed by Ebenezer Rhoades for the Proprietor (announced as James White). With the issue of May 15, 1800, White gave up his interests and the paper was published by Adams & Rhoades (Abijah Adams and Ebenezer Rhoades). With the issue of Dec. 21, 1801, the title was shortened to "The Independent Chronicle," shortened again on Jan. 2, 1806, to "Independent Chronicle." With the issue of Oct. 20, 1808, Davis C. Ballard was admitted to the firm, which became known as Adams, Rhoades & Co. With the issue of Jan. 3, 1814, Ballard withdrew and the paper was published by Adams & Rhoades. With the issue of June 4, 1817, Davis C. Ballard and Edmund Wright, Jr., under the firm name of Ballard & Wright, bought the paper and consolidated with it the "Boston Patriot." They published two papers, one the "Independent Chronicle & Boston Patriot (for the country)" which was a continuation, in volume numbering and otherwise, of the semi-weekly "Independent Chronicle"; and the other the "Independent Chronicle & Boston Patriot," which started a new volume numbering with the issue of June 2, 1817, and was a continuation of the daily "Boston Patriot." With the issue of Oct. 1, 1817, the semi-weekly dropped the words "for the country" from the title, and thenceforth for two months, the titles of the semi-weekly and the daily papers were the same. With the issue of Dec. 2, 1817, vol. 2, no. 157, the daily edition changed its name to the "Boston Patriot & Daily Chronicle," for which continuation see under "Boston Patriot." The semi-weekly "Independent Chronicle & Boston Patriot" was continued by Ballard & Wright until after 1820. The "&" in the title was changed to "and" with the issue of Mar. 1, 1820.

N. E. Hist. Gen. Soc. has a fine file 1776-1820. Boston Pub. Lib. has 1776-1791, fair; 1792-1816, good; Jan. 13-May 1, 1817, scattering; June 4, 1817-1820. Mass.

Hist. Soc. has 1776-1780, good; 1781-1790, incomplete; 1791-1812, good; 1813, scattering; 1814-1817, incomplete; 1817-1819, scattering. Boston Athenaeum has 1776-1779, good; 1781-1817; 1819-1820. Mass. St. Lib. has 1776-1807, good; Nov. 1, 1810-Oct. 31, 1811. Harvard has 1781-1789; Aug. 2, 1792-Mar. 12, 1793; Oct. 21, 1793-June 9, 1794; 1795-1812, scattering file; Nov. 15, 1817-Dec. 29, 1819. Essex Inst. has 1776-1781, fair; 1782-1802, scattering issues; 1803-1809; 1811; 1813; 1817-1820. Patten Free Pub. Lib., Bath, Me., has 1802-1817. Dartmouth has Feb. 13, 1778-1820, fair. Yale has Apr. 3, 1777-Dec. 28, 1780; Feb. 5, 1795-Dec. 28, 1809; 1811. Ct. Hist. Soc. has 1809; Nov. 26, 1812-May 27, 1813. N. Y. Pub. Lib. has 1776-1789, scattering; 1790-1792, scattering issues; 1793; 1794-1795, scattering; 1796-1816. N. Y. Hist. Soc. has 1797; Mar. 20, 1800-May 11, 1801; 1802-1803; July 16, 1807-Dec. 28, 1809; May 10, 1810-Oct. 25, 1813; Jan. 27-July 28, 1814. N. Y. State Lib. has 1777-1782, scattering; 1783-1784; 1785-1788, scattering; 1789; 1791-1792, scattering; 1793-1795; 1796, scattering; 1797-1799; 1800, scattering; 1801-1810; 1811-1815, scattering. Hist. Soc. Penn., has Oct. 3, 1776-July 1, 1784; 1784-1786, scattering; Mar. 12, 1795-Dec. 28, 1797. Lib. Cong. has Oct. 3, 1776-Dec. 30, 1784; 1785-1786, scattering file; 1787-1820. Cincinnati Pub. Lib. has 1805. Western Reserve Hist. Soc. has 1808-1809; July-Dec., 1814. Wis. Hist. Soc. has 1776-1793, scattering; 1794-1806; Feb.-Aug., 1808; 1809-1812; Mar., 1813-Mar., 1814; 1815-1816; June, 1817-1820. British Museum has July 14, 1785-Dec. 11, 1788, scattering; Mar. 11, 1790-Nov. 24, 1791; 1798-1807; Mar.-May, 1808; 1810-1812. A. A. S. has:

1776. Sept. 19 to Dec. 26.

1777. Jan. 2 to Dec. 25.

1778. Jan. 1 to Dec. 31.

Mutilated: Nov. 5.

Missing: Dec. 24.

1779. Jan. 7 to Dec. 30.

Supplement: Apr. 1; 15.

- Mutilated: Sept. 2.
Missing: May 13, June 10.
1780. Jan. 6 to Dec. 28.
Supplement: Mar. 16.
Missing: Jan. 20.
1781. Jan. 4 to Dec. 27.
Supplement: Nov. 15.
Mutilated: Jan. 18, Apr. 12.
1782. Jan. 3, 10, 17, 31.
Feb. 21.
Mar. 14, 21.
Apr. 4.
May 9, 30.
June 6, 13, 20^m.
July 11.
Aug. 1, 8, 15^m, 22^m, 29^m.
Sept. 5, 26.
Nov. 14^m, 29^m.
Dec. 5, 12, 19, 26.
Supplement: Feb. 27, June 6, 20.
1783. Jan. 2 to Dec. 25.
Supplement: Mar. 6^m, July 24.
Mutilated: Jan. 23, Feb. 27, Mar. 27, May 29, June 12, Sept. 11, 25, Nov. 20.
Missing: Jan. 9, Feb. 6, Apr. 17, 24, May 22, Sept. 18, Oct. 16, Dec. 5.
1784. Jan. 1 to Dec. 30.
Supplement: Mar. 18, 25, Apr. 1, 8, May 20, June 3, 17, July 1, 29, Aug. 5, 12, 26, Sept. 2, 16, 30, Oct. 7, Nov. 11, Dec. 2.
Missing: Apr. 8.
1785. Jan. 6 to Dec. 29.
Supplement: May 5.
1786. Jan. 5 to Dec. 28.
Extraordinary: Nov. 30.
Mutilated: Jan. 19, Feb. 16, 23, Mar. 9, 16, 30, Sept. 21, Oct. 19.
Missing: Jan. 26, Feb. 9, May 4, 11.

1787. Jan. 4 to Dec. 27.
Mutilated: Jan. 4, May 17, June 7, Aug. 9,
Sept. 13.
Missing: Aug. 30.
1788. Jan. 3 to Dec. 25.
Supplement: Jan. 3.
Mutilated: Mar. 20.
Missing: Feb. 14.
1789. Jan. 1 to Dec. 31.
Supplement: Mar. 19.
Mutilated: Jan. 1, Aug. 20.
1790. Jan. 7 to Dec. 30.
Extraordinary: Jan. 28, 29, Feb. 18, Apr. 20,
May 11.
Supplement: Mar. 4, 18, 25, Apr. 1.
Mutilated: Feb. 18, Nov. 18.
1791. Jan. 6 to Dec. 29.
Supplement: Feb. 3.
Postscript: Mar. 3, Apr. 28.
Mutilated: May 12, 19, 26, June 30, Aug. 4,
25, Oct. 6, 13, Nov. 18.
1792. Jan. 5 to Dec. 27.
Extraordinary: Jan. 5, Mar. 1.
Supplement: Nov. 15, Dec. 27.
Mutilated: Jan. 12, Mar. 30, May 10,
July 19.
1793. Jan. 3 to Dec. 30.
Supplement: Feb. 14, May 16.
Extraordinary: Mar. 8, Apr. 19^m.
Mutilated: Feb. 21, Apr. 4, Aug. 8, Sept. 2,
9, Oct. 3, 24.
Missing: Aug. 19, Sept. 30, Oct. 28, Nov.
11, Dec. 16.
1794. Jan. 2 to Dec. 29.
Extraordinary: Oct. 10^m.
Mutilated: Jan. 30, Feb. 6, 10, 13, 27,
Mar. 3, Apr. 3, May 8, 12, June 19,
Nov. 3, Dec. 8, 18.

1795. Jan. 1 to Dec. 31.
Mutilated: June 25, July 2, Sept. 21.
Missing: Jan. 1, Mar. 12.
1796. Jan. 4 to Dec. 29.
Postscript: Apr. 1, 29.
Mutilated: Feb. 11, 15, Mar. 3, Aug. 1, 11,
Oct. 20, Dec. 1, 26, 29.
1797. Jan. 2 to Dec. 28.
Extra: Feb. 13.
Mutilated: Jan. 2, Apr. 17, 20, May 11,
July 17, Aug. 28, Sept. 21, Nov. 23.
1798. Jan. 1 to Dec. 31.
Supplement: Apr. 19.
Mutilated: Jan. 1, 8, 22, Mar. 15, June 25,
Aug. 6, 16, Sept. 17, 24, Oct. 11, 25, 29,
Nov. 5, 8, 12, 19, 22, 26, 29, Dec. 3, 6, 10,
17.
Missing: Mar. 1.
1799. Jan. 3 to Dec. 30.
Mutilated: Aug. 15.
1800. Jan. 2 to Dec. 29.
1801. Jan. 1 to Dec. 31.
Carrier's Address, Jan. 1.
Extra: Nov. 16.
President's Message, Dec. 21.
Mutilated: Jan. 5, Feb. 9, 23, Mar. 19, 30,
Apr. 23, June 22, 25, July 20, Aug. 6,
Oct. 22.
1802. Jan. 4 to Dec. 30.
Supplement: May 3, 17.
Extra: Nov. 22.
Mutilated: Jan. 28, Feb. 15, Mar. 18,
July 19, 22, Aug. 23, Sept. 30.
1803. Jan. 3 to Dec. 29.
Mutilated: Jan. 17, Mar. 7, Apr. 4, Oct. 6
Missing: May 16.
1804. Jan. 2 to Dec. 31.
Advertising Supplement: Mar. 9, May 24,
June 11.

- Extraordinary: Nov. 5, 17, Dec. 13.
Mutilated: Feb. 20, Mar. 5, Apr. 4, May
17, June 14, Aug. 2, Sept. 3, 13, 17,
Dec. 10, 13, 17.
Missing: Jan. 2, Sept. 10.
1805. Jan. 3 to Dec. 30.
Extra: May 27.
1806. Jan. 2 to Dec. 29.
Carrier's Address, Jan. 1.
Supplement: Mar. 17, 31.
Extra: May 5.
Mutilated: June 2.
1807. Jan. 1 to Dec. 31.
Supplement: May 4.
Extra: May 11.
Mutilated: Feb. 9, Aug. 17, Sept. 3, Dec.
24.
Missing: Feb. 26.
1808. Jan. 4 to Dec. 29.
Extra: Mar. 17, Apr. 4, 25, May 23, Nov. 24.
Supplement: May 2.
Mutilated: Apr. 21, 25, June 27.
Missing: Aug. 1.
1809. Jan. 2 to Dec. 28.
Mutilated: Feb. 9.
1810. Jan. 1 to Dec. 31.
Mutilated: Jan. 15.
Missing: July 5, Sept. 24.
1811. Jan. 3 to Dec. 30.
Carrier's Address: Jan. 1.
Mutilated: July 11.
1812. Jan. 2 to Dec. 31.
Supplement: Mar. 19^m.
Mutilated: Aug. 31, Dec. 28.
Missing: Dec. 21.
1813. Jan. 4 to Dec. 30.
Extraordinary: July 22.
Mutilated: Apr. 5, 15, Sept. 2, Nov. 4.
Missing: Aug. 26.

1814. Jan. 3 to Dec. 29.
Mutilated: Feb. 3, Mar. 14, 21, May 5, 12,
June 2, Aug. 11.
Missing: Apr. 4-28.
1815. Jan. 2 to Dec. 28.
Newsboy's Address: Jan. 1.
Mutilated: Aug. 31.
Missing: Aug. 17, Sept. 11.
1816. Jan. 1 to Dec. 30.
Carrier's Address: Jan. 1.
Supplement: Jan. 8, Feb. 26.
Mutilated: Jan. 1, 8, 11, 15, 18, 22, 25,
Feb. 5, 8, Sept. 12, 19, Oct. 7.
1817. Jan. 2 to Dec. 31.
Missing: Oct. 4.
1817. (Daily)
June 2 to Dec. 1.
Missing: June 6, 10, 11, July 6, Aug. 5,
Oct. 11.
1818. Jan. 3 to Dec. 30.
Missing: Nov. 7.
1819. Jan. 2 to Dec. 29.
Mutilated: July 3.
Missing: May 29, July 17.
1820. Jan. 1 to Dec. 30.
Mutilated: June 7, Dec. 20.
Missing: Aug. 12, Sept. 9, 20, 27, 30,
Oct. 4, 7, 14.

Boston] Independent Ledger, 1778-1786.

Weekly. Established June 15, 1778, by Draper & Folsom (Edward Draper and John W. Folsom) with the title of "The Independent Ledger, and American Advertiser." With the issue of July 20, 1778, the title was slightly changed to "The Independent Ledger, and the American Advertiser." The partnership between Draper & Folsom was dissolved on Nov. 3, 1783, although it was not until the issue of Dec. 1, 1783, that the name was changed in the imprint to John W. Folsom. With

the issue of Mar. 29, 1784, the size of the paper was slightly increased and the name in the imprint changed to John West Folsom. The paper was discontinued with the issue of Oct. 16, 1786.

Mass. Hist. Soc. has June 15, 1778-Oct. 16, 1786. Boston Athenaeum has June 15, 1778-Dec. 26, 1785. Boston Pub. Lib. has June 22, 1778-Oct. 9, 1786, scattering issues. Essex Inst. has May 17, 1779-Feb. 14, 1780, scattering; July 10, 1780-Dec. 24, 1781, fair; a few scattering later issues. Yale has July 13-Dec. 14, 1778. N. Y. Pub. Lib. has June 12, Nov. 20, 1780; Apr. 9, 1781; Aug. 10, 1782; Feb. 24-Dec. 22, 1783, scattering; Mar. 29, 1784-Mar. 28, 1785; May 22, Sept. 4, Oct. 16, 1786. N. Y. State Lib. has June 15, 1778-Oct. 9, 1786, scattering. Hist. Soc. Penn. has July 6, 1778-Oct. 25, 1779; Nov. 20, 1780; July 22, 1782; Dec. 26, 1785; Jan. 2-30, Feb. 6, 27, 1786. Lib. Cong. has Aug. 24, 1778-Dec. 8, 1783, fair; Jan. 5, 1784-Oct. 16, 1786. A. A. S. has:

1778. June 15 to Dec. 28.

Missing: June 15, 22, July 6, 13, 20, Oct. 19, Dec. 21, 28.

1779. Jan. 18, 25^m.

Feb. 8^m, 15.

Apr. 12, 19^m, 26.

May 3, 10, 24, 31.

June 7^m.

July 5.

Aug. 2, 9^m, 16^m.

Sept. 13, 20, 27.

Oct. 4, 11^m.

Nov. 8, 29^m.

Dec. 20^m.

1780. Jan. 24.

Feb. 7, 28.

Mar. 6, 13.

Apr. 10, 17^m, 24^m.

May 8, 15^m, 22, 29.

June 12, 26.

July 24.

- Aug. 7, 21, 28.
 Sept. 4, 18, 25.
 Oct. 16, 23, 30.
 Nov. 27.
 Dec. 25.
 Supplement: Apr. 24.
- 1781.** Jan. 1.
 Feb. 12.
 Apr. 30.
 June 4.
 July 30.
 Dec. 17.
- 1782.** Mar. 11.
 May 13.
 June 10, 17.
 Aug. 12.
 Sept. 16.
 Oct. 21, 28.
 Nov. 18, 25.
 Dec. 23.
- 1783.** Jan. 6 to Dec. 29.
 Mutilated: Apr. 14.
 Missing: Jan. 6, 20, Feb. 10, 17, Mar. 24,
 Aug. 11.
- 1784.** Jan. 5 to Dec. 27.
 Supplement: Dec. 6.
 Missing: Feb. 16, Mar. 1, Aug. 9, 23, Nov.
 1, 29.
- 1785.** Jan. 3 to Dec. 26.
 Mutilated: Jan. 10, Dec. 26.
 Missing: Jan. 17, Feb. 7, May 16, 30,
 June 27, July 11, 18, 25, Aug. 1, 8, 15,
 29, Sept. 12, 26, Oct. 3, Nov. 7, 14, 21,
 28, Dec. 5, 12.
- 1786.** Jan. 2 to Oct. 16.
 Missing: Jan. 23, 30, Feb. 13, Mar. 27,
 May 29, June 5, 19, July 10, 24, 31,
 Aug. 28, Sept. 4, 25.

Boston Intelligencer, 1816-1820+.

Weekly. A continuation, without change of numbering, of the "Evening Gazette," the first issue with the new title of "Boston Intelligencer, and Morning & Evening Advertiser," being that of Aug. 17, 1816, vol. 3, no. 1, published by William Burdick & Co. With the issue of Jan. 4, 1817, Burdick relinquished the proprietorship, but no transfer to another proprietor was noted in the paper until the issue of Mar. 8, 1817, when William W. Clapp announced that he had purchased the paper. The name of William W. Clapp & Co., first appeared in the imprint with the issue of Mar. 15, 1817. No publisher's name appeared in the imprint beginning with the issue of May 2, 1818, and it was not until the issue of July 25, 1818, that Clapp's name again appeared, this time without the "Co." With the issue of Oct. 24, 1818, the title was changed to "Boston Intelligencer & Evening Gazette." Clapp continued the paper until after 1820.

Boston Pub. Lib. has 1816-1820. Boston Athenaeum has Aug. 17, 1816-Dec. 25, 1819. Mass. Hist. Soc. has Oct. 19, 1816; Aug. 16, 1817-Oct. 17, 1818; Feb. 20, Mar. 13, May 22, July 3, 1819; Jan.-Dec., 1820. Essex Inst. has 1816-1820. N. Y. Hist. Soc. has 1816-June 19, 1819. Hist. Soc. Penn. has Aug. 17, 1816-Dec. 27, 1817. Lib. Cong. has 1816-1817; Jan. 30, June 26, Aug. 7, 1819. Wis. Hist. Soc. has 1816-Aug., 1819. A. A. S. has:

- 1816. Aug. 17 to Dec. 28.
- 1817. Jan. 4 to Dec. 27.
Carrier's Address, Jan. 1.
Supplement: May 17.
Mutilated: Jan. 4.
- 1818. Jan. 3 to Dec. 26.
- 1819. Jan. 2 to Dec. 25.
Carrier's Address, Jan. 1.
- 1820. Jan. 1 to Dec. 30.

[Boston] J. Russell's Gazette, 1798-1800, see *Russell's Gazette*.

[Boston] Kaleidoscope, 1818-1819.

Weekly. Established Nov. 28, 1818, judging from the earliest issue located, that of Dec. 12, 1818, vol. 1, no. 3. "The Kaleidoscope" was published by Hews & Goss (——— Hews and Sylvester T. Goss) and edited by N[athaniel] H. Wright. With the issue of Jan. 9, 1819, it absorbed a similar paper entitled "The Idiot, or, Invisible Rambler," and changed its title to "Boston Kaleidoscope and Literary Rambler." The last issue located is that of Oct. 23, 1819, vol. 1, no. 47. This paper was of quarto size, paged, and since it contained marriage and death notices, and a considerable amount of current news, especially local, could be considered a newspaper.

N. Y. Hist. Soc. has Feb. 6, Apr. 17, May 29, Oct. 23, 1819. A. A. S. has:

1818. Dec. 12, 19, 26.

1819. Jan. 9, 16, 23, 30.

Feb. 6, 13, 20, 27.

Mar. 6^m, 13, 20, 27.

Apr. 3, 10, 17, 24.

[Boston] Massachusetts Centinel, 1784-1790.

Semi-weekly. Established Mar. 24, 1784, by Warden & Russell (William Warden and Benjamin Russell) under the title of "The Massachusetts Centinel: and the Republican Journal." With the issue of Oct. 16, 1784, the title was shortened to "The Massachusetts Centinel." The paper was at first of quarto size and title-pages were printed for vols. 1 and 2. Warden died Mar. 18, 1786, and with the issue of Mar. 22, the paper was published by Benjamin Russell. With this issue, moreover, the size was enlarged to folio. The last issue with this title was that of June 12, 1790, vol. 13, no. 26, and with the issue of June 16, 1790, the title was changed to "Columbian Centinel," which see.

Boston Athenaeum has Mar. 24, 1784-June 12, 1790. Mass. Hist. Soc. has Mar. 27-Dec. 29, 1784, scattering; 1785-1890. Boston Pub. Lib. has Mar. 31-Dec. 22, 1784, scattering; 1785-1790. N. E. Hist. Gen. Soc. has Mar.

27, 1784-Mar. 19, 1785; Mar. 22, 1786-1790. Mass. State Lib. has Jan. 5, 1785-1790. Harvard has Mar. 23, 1785-Mar. 18, 1786; Apr. 15, 1786; Sept., 1786-1790, imperfect. Essex Inst. has Jan. 29, 1785-Dec. 26, 1787, scattering; 1788-1790, fair. Dartmouth has Mar. 24-Oct. 13, 1784; Mar. 12, 1785-1790. Yale has Jan. 1, 1785-Mar. 18, 1786; Sept. 1788-Sept., 1789. Ct. Hist. Soc. has Jan. 3, 1789-1790. N. Y. Hist. Soc. has Mar. 24, 1784-1790. N. Y. Pub. Lib. has Apr. 7, 1784-1790. N. Y. State Lib. has Nov. 13, 1784-Apr., 1787, scattering; May, 1787-1790. Long Id. Hist. Soc. has June 2, 1784-1790. Hist. Soc. Penn. has Mar. 24-Sept. 18, 1784; Jan. 23-Sept. 13, 1788. Lib. Cong. has Mar. 24, 1784-1790. Wis. Hist. Soc. has Mar., 1784-Mar., 1786; Mar., 1787-Dec., 1789; Mar.-June, 1790. British Museum has Mar. 24, 1784-1790. A. A. S. has:

1784. Mar. 24 to Dec. 29.
 Prospectus: Mar. 11.
 Extraordinary: June 23, Aug. 18, Oct. 6,
 Nov. 13.
 Missing: Title-page, vol. 2.
1785. Jan. 1 to Dec. 31.
 Extra: Apr. 23.
 Postscript: May 25.
 Mutilated: Feb. 5, Apr. 9, May 4, July 16,
 Sept. 10, Dec. 14.
1786. Jan. 4 to Dec. 30.
 Mutilated: Jan. 18.
1787. Jan. 3 to Dec. 29.
 Extra: Sept. 26.
 Index to vol. 6.
1788. Jan. 2 to Dec. 31.
 Extraordinary: Feb. 2, Apr. 30, Dec. 3.
1789. Jan. 3 to Dec. 30.
 Extraordinary: May 6, 25, Aug. 12, Nov. 25,
 Dec. 16.
1790. Jan. 2 to June 12.
 Extraordinary: Jan. 16, 30, Feb. 22, Mar. 10,
 24, May 29.

Extra: Mar. 15, Apr. 28, May 1, 15, 22,
June 5.

[Boston] *Massachusetts Gazette*, 1765-1766, see *Boston News-Letter*.

[Boston] *Massachusetts Gazette*, 1768-1769.

Semi-weekly. Established May 23, 1768, and published semi-weekly, as part of "The Boston Post-Boy & Advertiser" issued by Green & Russell on Monday, and of "The Boston Weekly News-Letter" issued by R. Draper on Thursday. The issue of "The Massachusetts Gazette," by the arrangement between the two firms of publishers, appeared therefore on Mondays and Thursdays, as a part of, or accompanying, the "Post-Boy" and the "News-Letter" alternately. The first issue of "The Massachusetts Gazette" was no. 277, which numbering was undoubtedly adopted through reckoning back, although slightly in error, to the first time when the words "Massachusetts Gazette" appeared as part of the title of "Boston News-Letter." The last issue of "The Massachusetts Gazette" in this form was that of Sept. 25, 1769. This paper should be considered as an integral part of the files of the "News-Letter" and the "Post-Boy," with which it is generally bound, but because of its distinctive title, it is here listed separately. For a full discussion of the subject, see the Colonial Society Check-List in "Publications," vol. 9, p. 484.

Boston Athenaeum has a full file, May 23, 1768-Sept. 25, 1769. Mass. Hist. Soc. has all but six issues. N. E. Hist. Gen. Soc. has a file of those papers issued as part of the "Boston Post-Boy." Boston Pub. Lib., N. Y. State Lib., Lib. Cong., and British Museum have scattering files. A. A. S. has:

1768. May 26.

June 2, 16, 23, 30.

July 7, 14, 21, 28.

Aug. 4, 11, 15^m, 18, 22^m, 25, 29^m.

Sept. 1, 8, 15, 19^m, 22, 26^m, 29.

Oct. 6, 10^m, 13, 17^m, 20, 24^m, 27, 31^m.

Nov. 3, 7^m, 10, 17, 21^m, 24.

Dec. 2, 8, 15, 22, 29.

Supplement: Nov. 3.

1769. Jan. 5, 12, 19, 26.

Feb. 2, 9, 16, 23.

Mar. 2, 9, 16, 23, 30.

Apr. 7, 13, 20, 27.

May 4, 11, 18, 25.

June 1, 8, 15, 22, 29.

July 13, 20, 27.

Aug. 3, 10, 17, 24, 31.

Sept. 7, 14, 21.

[Boston] *Massachusetts Gazette*, 1785-1788.

Weekly and semi-weekly. Removed from Salem to Boston, where the first issue was published Nov. 28, 1785, vol. 5, no. 216, published by Samuel Hall. Its title was "The Massachusetts Gazette." It was changed from a weekly to a semi-weekly with the issue of Aug. 22, 1786. Beginning with the issue of June 5, 1787, Hall admitted John W. Allen into partnership under the firm name of S. Hall and J. W. Allen. With the issue of Sept. 4, 1787, Hall relinquished his interests and the paper was published by John Wincoll Allen. It was discontinued with the issue of Nov. 11, 1788.

Mass. Hist. Soc. and Boston Pub. Lib. have Nov. 28, 1785-Nov. 11, 1788. Boston Athenaeum has Dec. 5, 1785-Oct. 12, 1787. Mass. State Lib. has Sept. 4, 14, 18, Oct. 2, 1787. Essex Inst. has Nov. 28, 1785-Nov. 11, 1788. Yale has Nov. 28, 1785-Dec. 21, 1787. N. Y. Pub. Lib. and N. Y. State Lib. have Nov. 28, 1785-Nov. 11, 1788. N. Y. Hist. Soc. has Jan. 2, 1786-Jan. 11, 1788, scattering issues. Lib. Cong has Nov. 28, 1785-Oct. 28, 1788. Wis. Hist. Soc. has Jan., 1786-Oct., 1788. A. A. S. has:

1785. Dec. 5, 12, 19, 26.

1786. Jan. 2 to Dec. 29.

Supplement: Aug. 14, Sept. 5.

Mutilated: Mar. 27, May 1, June 19.

Missing: May 22, 29, June 26, July 3.

1787. Jan. 2 to Dec. 28.

Extra: Oct. 16.

Missing: June 26.

1788. Jan. 1 to Nov. 11.

Mutilated: July 15.

Missing: June 24, Aug. 5.

[Boston] *Massachusetts Gazette and Boston News=Letter*,
1763-1768, 1769-1776, see *Boston News=Letter*.

[Boston] *Massachusetts Gazette and Boston Post=Boy*,
1769-1775, see *Boston Post=Boy*.

[Boston] *Massachusetts Mercury*, 1793-1803.

Tri-weekly and semi-weekly. Established Jan. 1, 1793, with the title of "*Massachusetts Mercury*," published by Young and Etheridge (Alexander Young and Samuel Etheridge). It was of quarto size and was issued tri-weekly. With the issue of July 2, 1793, the size of the paper was changed to folio, the issue to semi-weekly and the title to "*The Mercury*." With the issue of Aug. 9, 1793, the partnership was dissolved and the paper published by Alexander Young alone. With the issue of Apr. 8, 1794, Young admitted Thomas Minns to partnership under the firm name of Young and Minns. With the issue of Dec. 4, 1795, the title reverted to "*Massachusetts Mercury*," but with the issue of July 8, 1796, was again changed to "*The Mercury*," and with the issue of Jan. 3, 1797, was changed back again to "*Massachusetts Mercury*." With the issue of Jan. 2, 1801, the title was changed to "*The Mercury and New-England Palladium*." The last issue with this title was that of Mar. 8, 1803, vol. 21, no. 19, and with the issue of Mar. 11, 1803, the title was changed to "*New-England Palladium*," which see.

Mass. Hist. Soc. has the best file, Jan. 1, 1793-Mar. 8, 1803. Boston Athenaeum has Feb. 9, 1793-1803. Boston Pub. Lib. has Mar. 23, July 2, 1793-1803. N. E. Hist. Gen. Soc. has Mar. 7-June 3, 1793; May 27, 1796-Jan.

6, 1797; July 11-Dec 19, 1797; Dec. 29, 1797-June 22, 1798; July 2, 1799-Mar. 8, 1803. Mass. State Lib. has 1801-1802. Congregational Lib., Boston, has Apr. 16, 1799-Apr. 11, 1800. Harvard has May 6, 1793-July 24, 1795, scattering; Jan. 1, 1796-Dec. 30, 1800, scattering. Essex Inst. has July 2, 1793-Jan. 31, 1794, fair; Apr. 11, 29, July 1, 1794; Feb. 24, 1795; June 3, 1796-1803. Yale has 1799-1803. Conn. Hist. Soc. has 1798-1803. N. Y. Pub. Lib. has 1793-1800, scattering issues; May 22, 1801-Oct. 19, 1802. N. Y. Hist. Soc. has Jan. 3-Dec. 29, 1797; May 21, 1799-May 16, 1800; Jan. 2, 1801-1803. N. Y. State Lib. has Jan. 1, 1793-June, 1794; Sept. 12, 1794; Apr., 1795-Dec., 1798; 1799-1800, fair; 1801-1803. Phil. Lib. Co. has 1795-1796, scattering issues; Mar. 10, 1801-1803. Lib. Cong. has Sept. 20, 1793; Feb. 28, 1794-Dec. 29, 1795, scattering; 1796-1803. Western Reserve Hist. Soc. has Jan., 1801-Feb., 1802. Wis. Hist. Soc. has 1793-1796, scattering issues; 1797-1798; Apr., 1800-1803. British Museum has July 3, 1798-1803. A. A. S. has:

- 1793.** Jan. 3, 17, 19, 22, 26.
 Feb. 2, 7, 16, 21, 23, 26.
 Mar. 2, 4, 7, 9, 12, 14, 16, 19, 21, 23, 26, 28, 30.
 Apr. 2, 4, 6, 9^m, 10, 13, 16, 18, 20, 23, 25, 27, 29.
 May 1, 3, 6, 8, 10, 13, 15, 17, 20, 24, 27, 29, 31.
 June 3, 10, 14, 17, 19.
 July 2, 5, 9, 12, 16, 19, 26, 30.
 Aug. 6, 9, 13, 23, 27.
 Sept. 3, 6, 10, 13, 17, 20, 24.
 Oct. 1, 8^m, 15, 26.
 Nov. 12, 19, 26.
 Dec. 10^m, 13, 17, 20, 27^m, 31.
 Extra: Mar. 29.
- 1794.** Jan. 3 to Dec. 30.
 Mutilated: Jan. 21, July 18, Sept. 23, Dec. 2, 19, 26, 30.

- Missing: Jan. 3, 24, 28, Feb. 4, 7, 14, 18,
21, May 27, Dec. 23.
1795. Jan. 2 to Dec. 29.
Extra: July 7.
Missing: Jan. 27, June 9, July 24.
1796. Jan. 1 to Dec. 30.
Special: Mar. 22.
Extraordinary: Oct. 21.
1797. Jan. 3 to Dec. 29.
Extraordinary: Feb. 3.
Extra: Sept. 10.
Missing: Apr. 4.
1798. Jan. 2 to Dec. 28.
Postscript: Mar. 27.
Supplement: June 29.
1799. Jan. 1 to Dec. 31.
1800. Jan. 3 to Dec. 30.
Supplement: Dec. 19.
Missing: Jan. 24.
1801. Jan. 2 to Dec. 29.
1802. Jan. 1 to Dec. 31.
1803. Jan. 4 to Mar. 8.
Mutilated: Jan. 4, Mar. 8.

[Boston] *Massachusetts Spy*, 1770-1775.

Weekly, semi-weekly and tri-weekly. Established July 17, 1770, by Z. Fowle and I. Thomas (Zechariah Fowle and Isaiah Thomas), with the title of "The Massachusetts Spy." The size of the paper was small quarto. The first number of July 17, 1770, which had no imprint, was in the nature of a prospectus number, the regular publication beginning with the issue of Aug. 2, 1770, vol. 1, no. 2. The last issue to have the Fowle and Thomas imprint was that of Oct. 11, 1770, and they evidently dissolved partnership soon afterwards, since advertisements printed in the issue of Oct. 18, 1770 show that Fowle had removed from the Spy office, and the original agreement by which Fowle disposed of his printing materials

to Thomas, in the possession of the American Antiquarian Society, is dated Oct. 23, 1770. The first issue, however, to have the name of I. Thomas in the imprint is that of Oct. 30, 1770. With the issue of Nov. 5, 1770, the paper was changed to a semi-weekly. The last issue of quarto size was that of Feb. 1, 1771, vol. 1, no. 65. After a short suspension, the paper was resumed with the issue of Mar. 7, 1771, the size being changed to folio, the publication to weekly, and a new volume numbering adopted. With the issue of Oct. 8, 1772, the title was enlarged to "The Massachusetts Spy Or, Thomas's Boston Journal." With the issue of Nov. 3, 1774, the comma after "Or" in the title was omitted. The last issue printed at Boston was that of Apr. 6, 1775, vol. 5, no. 218, after which it was removed to Worcester and re-established on May 3, 1775. See under Worcester.

Mass. Hist. Soc., and Boston Athenaeum have July 17, 1770-Apr. 6, 1775. Boston Pub. Lib. has scattering issues, 1770-1775. N. E. Hist. Gen. Soc. has Mar. 21-Dec. 12, 1771; Apr. 25, Sept. 1, 29, 1774. Harvard has Nov. 22, 1771; May 12, June 23, July 28, 1774. Essex Inst. has July 4, 1771-Feb. 27, 1772, scattering issues; Jan. 21, July 29, 1773; Aug. 25, Oct. 13, Nov. 17, Dec. 16, 22, 1774; Feb. 23, Mar. 2, 23, Apr. 6, 1775. N. Y. Pub. Lib. has May 2, 1771-Sept. 3, 1772, scattering issues; Jan. 7, Feb. 4, Mar. 25, 1773; Jan. 12, Mar. 23, 1775. N. Y. State Lib. has 1770-1775, scattering file. Hist. Soc. Penn. has Oct. 20, 1770. Lib. Cong. has Apr. 4, 1771-Apr. 23, 1772; May 7, 1772-Apr. 6, 1775, scattering. Wis. Hist. Soc. has Sept. 15, 1770; June 25, Nov. 19, 1772; May 27, Sept. 2, 9, 23, 1773; Feb. 17, Mar. 17, Apr. 15, 1774, Mar. 2, 1775. British Museum has Mar. 7, 1771-June 10, 1773; June 2, 1774-Apr. 6, 1775. A. A. S. has:

1770. July 17 to Dec. 31.

Mutilated: Aug. 11, 14.

1771. Jan. 3 to Dec. 26.

1772. Jan. 2 to Dec. 31.

Postscript: Feb. 27, Dec. 24.

Extraordinary: Apr. 3, 30.

1773. Jan. 7 to Dec. 30.
 Extraordinary: Jan. 7, 29.
 Postscript: Mar. 4, May 6.
 1774. Jan. 6 to Dec. 29.
 Postscript: May 5, 12, June 9.
 1775. Jan. 5 to Apr. 6.

[Boston] *Mercury*, see *Massachusetts Mercury*.

Boston Mirror, 1808-1810.

Weekly. Established Oct. 22, 1808, vol. 1, no. 1, by Oliver and Munroe (Edward Oliver and Isaac Munroe), as a substitute for a newspaper called "The Times" and a magazine called "The Emerald." It also absorbed with the issue of Nov. 5, 1808, a magazine called "The Pastime" of Schenectady, N. Y. With the issue of Apr. 22, 1809, the partnership was dissolved and the paper published by Edward Oliver. With the issue of Oct. 21, 1809, the size of the paper was reduced to quarto, each issue being paged and containing eight pages. Oliver discontinued the paper with the issue of July 21, 1810.

Boston Athenaeum has Oct. 22, 1808-July 21, 1810.
 Boston Pub. Lib. has Oct. 22, 1808-June 16, 1810.
 Mass. Hist. Soc. has Oct. 22, 1808-Sept. 23, 1809; Dec. 16, 1809. Harvard has Oct. 22, 1808-Aug. 19, 1809.
 Ct. Hist. Soc. has Oct. 21, 1809-July 7, 1810. N. Y. State Lib. has Oct. 28, 1809-July 14, 1810. N. Y. Pub. Lib. has Apr. 28, 1810. Lib. Cong. has Oct. 22, 1808-Oct. 14, 1809. A. A. S. has:

1808. Oct. 22 to Dec. 31.

1809. Jan. 7 to Dec. 30.

Mutilated: Oct. 7.

Missing: Sept. 30.

1810. Jan. 6 to July 21.

[Boston] *Morning Chronicle*, see *Evening Post*, 1778-1780.

Boston] New-England Chronicle, 1776.

Weekly. Removed from Cambridge, Mass., and printed at Boston with the issue of Apr. 25, 1776, no. 401,

published by Samuel Hall, with the title of "The New-England Chronicle." For previous issues, see under Cambridge. With the issue of June 13, 1776, Hall sold the paper to Edward Powars and Nathaniel Willis, who began publishing it under the firm name of Powars and Willis. The last issue with the title of "The New-England Chronicle" was that of Sept. 12, 1776, no. 411 (misprint for 421), and with the issue of Sept. 19, 1776, the title was changed to "The Independent Chronicle," which see.

Boston Athenaeum, Boston Pub. Lib., N. E. Hist. Gen. Soc. have complete files, Apr. 25-Sept. 12, 1776. Mass. Hist. Soc., Mass. State Lib., Essex Inst., Hist. Soc. Penn., and Lib. Cong. have nearly complete files. Harvard and Wis. Hist. Soc. have scattering issues. A. A. S. has:

1776. Apr. 25 to Sept. 12.

[Boston] *New-England Courant*, 1721-1726.

Weekly. Established Aug. 7, 1721, published by J[ames] Franklin with the title of "The New-England Courant." Although the first issue located is that of Nov. 27, 1721, no. 17, the exact date of the establishment of the paper is given in the "Boston News-Letter" of Aug. 14, 1721, which states, "On Monday last the 7th Currant came forth a Third News-Paper in this Town, Entituled, The New-England Courant." James Franklin in his newspaper gave frequent offense to the General Court, which ordered both his imprisonment and the suppression of his paper. At length, with the issue of Feb. 11, 1723, the paper was published under the name of his brother Benjamin Franklin. In his "Autobiography," Benjamin Franklin records that the paper went on under his name for "several months" and it was in October, 1723, that he left Boston. His name, however, was continued in the imprint until the last issue located, that of June 4, 1726.

Mass. Hist. Soc. has Nov. 27, 1721-June 4, 1726. Boston Pub. Lib. has Feb. 26, 1722. Bostonian Soc. has Jan. 8, Feb. 5, July 9, 1722; Feb. 11, Mar. 4, Aug. 5,

Sept. 9, 23, Oct. 14, 21, 1723; June 1, 1724; Jan. 25, Mar. 8, 1725. Wis. Hist. Soc. has June 18-Nov. 5, 1722. N. Y. State Lib. has Dec. 4, 1721; Jan. 15, Mar. 12, Apr. 23, May 21, 28, July 30, Sept. 3, 17-Oct. 5, Dec. 10, 1722; Feb. 18, 25, Mar. 18, Apr. 1, 15, May 6, June 17, July 8, Sept. 2-23, Oct. 21, Dec. 2-30, 1723; May 18, June 15, 29-July 27, 1724; May 24, 1725. Hist. Soc. Penn. has Feb. 4, 1723. Lib. Cong. has Jan. 8, 1726. A. A. S. has:
1722. Mar. 19.

[Boston] *New-England Galaxy*, 1817-1820+.

Weekly. Established Oct. 10, 1817, by Joseph T. Buckingham, under the title of "New-England Galaxy & Masonic Magazine." The masonic department was conducted by Samuel L. Knapp until the summer of 1818 (see J. T. Buckingham, "Personal Memoirs," vol. 1, p. 77). With the issue of June 16, 1820, the name of "Jefferson Clark, printer," was added to the imprint. With the issue of Oct. 13, 1820, the title was shortened to "New-England Galaxy." The paper was continued by Buckingham until after 1820.

Boston Pub. Lib., Boston Athenaeum, Mass. Hist. Soc., Essex Inst., N. Y. St. Lib., Lib. Cong., and Wis. Hist. Soc. have files, 1817-1820. A. A. S. has:

1817. Oct. 10 to Dec. 26.

1818. Jan. 2 to Dec. 25.

1819. Jan. 1 to Dec. 31.

Carrier's Address, Jan. 1.

1820. Jan. 7 to Dec. 29.

[Boston] *New-England Palladium*, 1803-1820+.

Semi-weekly. A continuation, without change of volume numbering, of "The Mercury and New-England Palladium," the first issue with the new title of "New-England Palladium" being that of Mar. 11, 1803, vol. 21, no. 20, published by Young and Minns (Alexander Young and Thomas Minns.) With the issue of Jan. 3, 1815, the title was enlarged to "New-England Palladium & Com-

mercial Advertiser." The paper was continued by Young & Minns until after 1820.

Boston Pub. Lib., Boston Athenaeum, Mass. Hist. Soc., Essex Inst., and Lib. Cong. have practically complete files, 1803-1820. Mass. State Lib. has 1804, 1809, 1812. N. E. Hist. Gen. Soc. has 1803-1806, 1808-1816. Harvard has 1811-1820. Dartmouth has 1801-1804, 1806, 1808, with scattering issues 1807-1818. Yale has 1803-1813. Ct. Hist. Soc. has Mar.-Dec., 1803; 1807. N. Y. Hist. Soc. has 1803-1804; Apr., 1805-Apr., 1806; Oct., 1806; Aug.-Dec., 1807; 1809; 1810-1812; 1816-1820. N. Y. Pub. Lib. has June 7, 1803-Nov. 20, 1804, fair; with a few other scattering issues. N. Y. State Lib. has 1804-1814; Nov. 14, 1815-Dec., 1817; July, 1818-June, 1819. Phil. Lib. Co. has 1803-Nov. 15, 1811; Jan. 3, 1815-Nov. 28, 1817. Western Reserve Hist. Soc. has 1812, 1814. Wis. Hist. Soc. has 1803-1817; Sept., 1818-1820. British Museum has 1803-1819. A. A. S. has:

1803. Mar. 11 to Dec. 30.

Missing: Dec. 30.

1804. Jan. 3 to Dec. 28.

Supplement: Apr. 3, May 15, Oct. 2, 12, 30.

Mutilated: July 20.

1805. Jan. 1 to Dec. 31.

Supplement: Apr. 30, Oct. 1, 18, Nov. 1, 12,
Dec. 6, 20.

1806. Jan. 3 to Dec. 30.

Extra: Apr. 11.

Supplement: July 15, 22, Aug. 22, Oct. 21,
31, Dec. 16.

1807. Jan. 2 to Dec. 29.

Supplement: Jan. 6, Apr. 3, May 1, June 5,
Oct. 9, Nov. 17, Dec. 8.

Missing: Nov. 20.

1808. Jan. 1 to Dec. 30.

Supplement: Apr. 29, Nov. 1.

1809. Jan. 3 to Dec. 29.

Carrier's Address, Jan. 1.

Supplement: May 9, 16, 30, Oct. 27, Nov. 3, 17.

1810. Jan. 2 to Dec. 28.
 1811. Jan. 1 to Dec. 31.
 Missing: Jan. 8, 11.
 1812. Jan. 3 to Dec. 29.
 1813. Jan. 1 to Dec. 31.
 Missing: Feb. 19.
 1814. Jan. 4 to Dec. 30.
 Missing: Feb. 18, Mar. 4, Aug. 26.
 1815. Jan. 3 to Dec. 29.
 1816. Jan. 2 to Dec. 31.
 1817. Jan. 3 to Dec. 30.
 Carrier's Address, Jan. 1.
 1818. Jan. 2 to Dec. 29.
 1819. Jan. 1 to Dec. 31.
 Carrier's Address, Jan. 1.
 1820. Jan. 4 to Dec. 29.

[Boston] *New-England Repertory*, see *Repertory*.

[Boston] *New-England Weekly Journal*, 1727-1741.

Weekly. Established Mar. 20, 1727, by S[amuel] Kneeland, with the title of "The New-England Weekly Journal." With the issue of July 3, 1727, the paper was published by S[amuel] Kneeland & T[imothy] Green. With the issue of May 18, 1736, the hyphen in "New-England" in the title was omitted. The paper was discontinued with the issue of Oct. 13, 1741, no. 981, and incorporated with the "Boston Gazette," also published by S. Kneeland & T. Green.

Boston Athenaeum has Mar. 20, 1727-Dec. 28, 1730; Feb. 1, 15, 1731; Jan. 24, Mar. 6, June 19, July 3, Oct. 2, 9, 16, Nov. 13, 1732; Feb. 12, Dec. 3, 1733; Apr. 8, 1734; Jan. 6, 20, 1736. Mass. Hist. Soc. has Mar. 20, 1727-Sept. 27, 1737; Jan. 17, Feb. 14, Mar. 7, July 25, Dec. 19, 1738; Jan. 2-Dec. 25, 1739; Jan. 29, Mar. 11, 25-June 24, Aug. 19, Sept. 2, 23, 30, Dec. 2, 1740; Jan. 6-Oct. 13, 1741. Boston Pub. Lib. has July 3, 1727; Feb.

24, Mar. 17, 1729; Oct. 18, 1731; Jan. 1, 1733-Dec. 30, 1734; Feb. 15-Dec. 13, 1737; Feb. 7-Nov. 21, 1738; Apr. 24, 1739; Jan. 1-Dec. 23, 1740. Bostonian Soc. has scattering issues 1729, 1733-1741. Harvard has Mar. 20, 1727-Nov. 23, 1730, imperfect; Mar. 1, Apr. 19, 1731. N. Y. Hist. Soc. has Jan. 4, 1731-Dec. 25, 1732; Jan. 17-Mar. 14, Aug. 22-Dec. 26, 1738. N. Y. Pub. Lib. has Apr. 21, 1729; Sept. 21, 1730. N. Y. State Lib. has June 19, July 10, Aug. 14, Sept. 4, 1727; Mar. 3, Apr. 21, Sept. 8, 1729; Dec. 28, 1730; Mar. 8-Sept., 1731; Jan. 10-Dec. 4, 1732, fair; July-Sept., 1733; Jan.-May, 1734; 1735, scattering; Dec. 15, 1736; Mar. 1, Apr.-June, Sept. 13, 1737; Jan. 29, Apr. 15, 29, May 6, 1740; Mar. 3, Apr. 7, 1741. Lib. Cong. has Apr. 17, 1727-Sept. 15, 1729, fair; Dec. 27, 1737; May 20, Oct. 14, 1740; Oct. 6, 1741. Wis. Hist. Soc. has Oct. 2, 1727-Dec. 23, 1728, fair; Aug. 11, 1729; Jan. 26-Dec. 21, 1730, fair; Mar. 14-Dec. 12, 1738; Nov. 6, 1739; Jan. 20, 27, Mar. 3, June 30, July 14, 1741. A. A. S. has:

1727. May 1, 8, 15^m.
 June 19.
 July 3.
 Oct. 16.
 Dec. 25.

1728. Jan. 1^m, 8, 15.
 Feb. 5, 19, 26.
 Mar. 4, 11, 18, 25.
 Apr. 8 (reprint), 15, 29.
 May 6^m, 13, 27.
 June 3^m, 17, 24.
 July 1^m, 8, 22, 29^m.

1729. Mar. 3, 24^m.
 Apr. 21.
 June 9^m.

1730. Jan. 12.
 Apr. 6.
 May 18.
 Dec. 28.

1731. June 7.
July 5, 19, 26.
Aug. 16.
Sept. 13, 20.
Oct. 4, 18, 25.
Nov. 1.
1732. Jan. 3^m.
Mar. 13^m.
Apr. 3.
Oct. 2, 9, 16, 23, 30.
Nov. 6, 13, 20, 27.
Dec. 4, 11, 18, 25.
1733. Jan. 8, 22, 29.
Feb. 26.
Mar. 26.
Apr. 2, 9, 23.
May 14, 28.
June 4, 11, 18, 25.
July 2, 9.
Aug. 27.
Sept. 3.
Oct. 1.
1734. Jan. 28.
Oct. 28.
1735. July 7.
1736. May 18, 25.
June 1, 15, 22.
July 13, 20, 27.
Aug. 3, 10, 17, 24, 31.
Sept. 7, 14, 21, 28.
Oct. 19.
Nov. 2, 9, 16, 23, 30.
Dec. 14, 21, 28.
1737. Jan. 4 to Dec. 27.
1739. Feb. 13.
Mar. 20.
May 15.
June 19.
July 3, 10, 17, 24, 31.

Aug. 14, 28.

Sept. 4 to Dec. 25.

Mutilated: Dec. 25.

1740. Jan. 1 to Dec. 30.

1741. Jan. 6 to Oct. 13.

Missing: Apr. 7, June 2, July 14, 21, Aug.
11, Sept. 1, 15, 22.

Boston News-Letter, 1704-1763.

Weekly. Established Apr. 24, 1704, under the title of "The Boston News-Letter," published by John Campbell and printed by B[artholomew] Green. The initial issue has been reproduced in fac-simile several times, the best being the photographic reproduction in S. A. Green's "Ten Fac-simile Reproductions relating to Various Subjects," p. 15, where photographs are given of two copies slightly varying in set-up. With the issue of Nov. 10, 1707, the paper was printed by John Allen, but with the issue of Oct. 8, 1711, was again printed by Bartholomew Green, or, as the imprint read "Printed in Newbury Street, for John Campbell Post-Master." The name of B. Green appeared in the imprint as printer with the issue of Oct. 3, 1715. Campbell finally transferred the paper to B. Green who became both publisher and printer with the issue of Jan. 7, 1723. With the issue of Jan. 5, 1727, the title was changed to "The Weekly News-Letter," and a new volume numbering was adopted; but with the issue of Nov. 5, 1730, the title was again changed to "The Boston Weekly News-Letter," and the earlier volume numbering was resumed. Bartholomew Green died Dec. 28, 1732, and beginning with the issue of Jan. 4, 1733, the paper was published by J[ohn] Draper, his son-in-law. With the issue of Sept. 1, 1757, the title was changed to "The Boston News-Letter," and with that of Mar. 25, 1762, to "The Boston News-Letter and New-England Chronicle." John Draper died Nov. 29, 1762, and with the issue of Dec. 2, 1762, the paper was published by his son Richard Draper, although his name did not appear in the imprint. With

the issue of Jan. 13, 1763 (dated Jan. 11, by mistake), the paper was printed by Richard and Samuel Draper. With the issue of Jan. 6, 1763, the title was slightly altered to "The Boston News-Letter, and the New-England Chronicle," and with the issue of Apr. 7, 1763, to "The Massachusetts Gazette. And Boston News-Letter," which latter change was the result of a vote of the Governor and Council authorizing the publication of all official notices in this paper. With the issue of Apr. 19, 1765, the paper was published and printed by Richard Draper and Samuel Draper. The Stamp Act took effect in November, 1765, and with the issue of Nov. 7, 1765, the Drapers changed the title to "The Massachusetts Gazette"; abandoned the volume numbering, assigning to each issue a zero in place of the usual number; and in defiance of the provisions of the Stamp Act omitted the names of the publishers in the imprint. With the issue of May 22, 1766, upon the receipt of the news of the repeal of the Act, the Drapers reverted to the title "The Massachusetts Gazette. And Boston News-Letter" and resumed the former numbering with no. 3268. Samuel Draper died Mar. 21, 1767, and with the issue of Mar. 26, 1767, the paper was published by Richard Draper. With the issue of May 26, 1768, the title was changed to "The Boston Weekly News-Letter," and an arrangement was entered into between Draper and Green & Russell, publishers of the "Boston Post-Boy," by which a paper with the title of "The Massachusetts Gazette" was published by the two firms as part of, or accompanying, their respective papers (see under "Massachusetts Gazette," 1768-1769). This arrangement lasted until the issue of Sept. 28, 1769, when the News-Letter changed its title to "The Massachusetts Gazette; and the Boston Weekly News-Letter." With the issue of May 19, 1774, Draper entered into partnership with John Boyle and the paper was published under the firm name of Richard Draper and John Boyle. Draper died June 5, 1774, and with the issue of June 9, 1774, the paper was published by Margaret Draper and John Boyle, changed with the issue of

June 30, 1774, to Draper and Boyle. With the issue of Aug. 11, 1774, the firm was dissolved and the paper published by Margaret Draper, although the word "Draper's" was the only form of imprint. The last issue with this imprint which has been located is that of Sept. 7, 1775, and the next issue located, that of Oct. 13, 1775, was printed by J[ohn] Howe. This issue, moreover, was headed "The Massachusetts Gazette: Published Occasionally," although the succeeding issues examined have the regular title. The last issue located is that of Feb. 22, 1776.

It should be here noted that the Mass. Historical Society is engaged in issuing a photographic reproduction of the entire file of the Boston News-Letter, and has already (1915) progressed as far as the year 1716. This set can be found in the following libraries: Mass. Hist. Soc., Boston Pub. Lib., Harvard, Essex Inst., John Carter Brown, Amer. Antiq. Soc., N. Y. State Lib., N. Y. Pub. Lib., Columbia, Lib. Cong., and Wis. Hist. Soc.

In a work entitled "An Historical Digest of the Provincial Press," by L. H. Weeks and E. M. Bacon, all the items relating to American affairs in the News-Letter from Apr. 24, 1704 to June 30, 1707, have been reprinted and provided with a good index. Because of the great expense of this work, volume I only has been issued.

The files of the News-Letter are so scattered, especially for the earlier years, that it is not deemed advisable to repeat here the information contained in the Colonial Society Check-List, pp. 15-87. The following, however, are the most important additions to this list. Mass. Hist. Soc. has added 1736, almost complete; and completed 1739, 1743, 1767, and 1769. Boston Pub. Lib. has added scattering issues in 1745-1751, 1755-1766, 1768, 1769, 1772, and 1773. Conn. Hist. Soc. has Nov. 28, 1715-June 1, 1719, especially good for 1716-1718. Yale has Jan. 5, 1764; Aug. 8, 1765-Sept. 4, 1766; imperfect. N. Y. State Lib. has Jan. 27, 1723; May 14, 1741; Jan. 9, Feb. 27, 1746; scattering issues 1747-1767. Phil. Lib. Co. has May 16, Aug. 15, 22, 29, 1765. Lib. Cong.

has added a few scattering issues, 1721-1774. British Museum has Aug. 29, 1765-Nov. 9, 1775, scattering. All of these additions and omissions are noted in detail in the A. A. S. copy of the Colonial Society Check-List:

Boston Patriot, 1809-1820+

Semi-weekly and daily. Established Mar. 3, 1809, by Everett & Munroe (David Everett and Isaac Munroe). With the issue of Mar. 7, 1810, the partnership was dissolved and Everett transferred his interests to Munroe, serving under him as editor; but it was not until the issue of Mar. 10, 1810, that the imprint read, "Published by Isaac Munroe and edited by David Everett." Munroe formed a partnership with Ebenezer French and with the issue of May 4, 1811, the paper was published by Munroe & French, and edited by David Everett. With the issue of Nov. 9, 1811, Everett's name was omitted from the imprint. With the issue of Jan. 1, 1814, Davis C. Ballard purchased the paper and became the publisher. With the issue of Mar. 9, 1816, the title of the paper was changed to "Boston Patriot and Morning Advertiser." The issue of May 31, 1817, vol. 17, no. 25, was the last semi-weekly issue of the "Boston Patriot." Ballard formed a partnership with Edmund Wright, Jr., under the firm name of Ballard & Wright, purchased the "Independent Chronicle," and consolidated it with the "Boston Patriot." They published two papers, one the "Independent Chronicle & Boston Patriot," which was published daily, was assigned a new volume numbering beginning with the issue of June 2, 1817, and was a continuation of the "Boston Patriot"; and the other the "Independent Chronicle & Boston Patriot (for the country)," which was published semi-weekly and was a continuation, in volume numbering and otherwise, of the "Independent Chronicle." With the issue of Oct. 1, 1817, the semi-weekly dropped the words "for the country" from the title, and thenceforth for two months, the titles of the semi-weekly and the daily papers were the same. With the issue of Dec. 2, 1817, vol. 2, no. 157, the daily edition

changed its name to the "Boston Patriot & Daily Chronicle." The file of the Patriot, therefore, to be complete should include the daily edition of "Independent Chronicle & Boston Patriot" from June 2 to Dec. 1, 1817. With the issue of Dec. 3, 1817, the "&" in the title was changed to "and." With the issue of July 1, 1819, the title was changed to "Boston Patriot & Daily Mercantile Advertiser." The paper was continued by Ballard & Wright until after 1820.

Boston Pub. Lib. has Mar. 3, 1809-1820. Mass. Hist. Soc. has 1809-Mar. 22, 1817; May 17, 1817; Jan. 8-Apr. 17, 1818, scattering; June 2, 1818-1820. Boston Athenaeum has Nov. 3, 1809-1819. N. E. Hist. Gen. Soc. has 1809-Feb. 28, 1810; Jan. 5, 1814-Mar. 8, 1815; Mar. 9, 1816-Mar. 5, 1817. Mass. State Lib. has June 2, 1817-1820. Harvard has 1809-1810; 1820. Essex Inst. has 1809-1817. Dartmouth has Sept. 2, 1809-Dec. 29, 1810. Conn. Hist. Soc. has 1809-1816. Yale has 1809-1811; 1814-Feb. 21, 1816. N. Y. Hist. Soc. has 1809-May 2, 1810; Mar. 13, 1813-Dec. 30, 1815; N. Y. Pub. Lib. has Mar. 16-Dec. 25, 1816, with a few other scattering issues. N. Y. State Lib. has 1809-1816; Jan.-Feb., 1818; Jan., 1820. Phil. Lib. Co. has Oct. 17, 1812-May 19, 1813, imperfect. Hist. Soc. Penn. has Mar., 1814-Dec. 30, 1815. Lib. Cong. has May 20, 1809-Feb., 1817; Mar. 1-June 18, 1817, scattering; 1818-1820. Wis. Hist. Soc. has 1809-May, 1817; Jan.-Oct., 1818; 1819-1820. British Museum has Oct. 2-Dec., 1820. A. A. S. has:

1809. Mar. 3 to Dec. 30.

1810. Jan. 3 to Dec. 29.

Mutilated: Mar. 21, Oct. 3.

1811. Jan. 2 to Dec. 28.

Mutilated: Jan. 19, Aug. 14.

Missing: Mar. 30, May 22, June 8.

1812. Jan. 1 to Dec. 30.

Missing: Jan. 1, 4, Jan. 11-Mar. 11.

1813. Jan. 2 to Dec. 29.

Extraordinary: July 24.

- Mutilated: Mar. 3, Oct. 9, 16.
Missing: Feb. 6, June 2.
1814. Jan. 1 to Dec. 31.
Mutilated: Apr. 27, May 4.
Missing: Mar. 5, Oct. 19.
1815. Jan. 4 to Dec. 30.
Mutilated: Sept. 2, 6, 9, 13, 20, 27, 30,
Oct. 4, 11, 14, 18, 21, 25, 28, Nov. 1, 8,
11, 15, 18, 22, 25, Dec. 2.
1816. Jan. 3 to Dec. 28.
Mutilated: Mar. 2, Apr. 6, May 11, 29,
June 1, 5, July 13, Sept. 18, 21, Oct. 16,
Nov. 9.
Missing: Jan. 31, Feb. 24, Mar. 6, Apr. 27,
May 18, June 8, 12, 26, 29, Aug. 21,
24, 31, Oct. 23, 26, Nov. 6, Dec. 4, 25, 28.
1817. (Semi-weekly).
Jan. 8^m, 11^m, 15.
Feb. 1, 5, 8, 12, 15, 19, 22.
Mar. 8, 12, 15, 19^m, 22, 26^m.
Apr. 2, 5, 9, 12, 26, 30.
May 3^m, 14, 17, 21, 24, 28^m, 31.
1817. (Daily).
Dec. 2-31.
Missing: Dec. 5.
1818. Jan. 1 to Dec. 31.
Two Supplements [Feb. 19, Direct Tax].
Missing: Jan. 6, 24, Mar. 4, 14, 19, 21, 23,
25, 26, 28, 31, Apr. 3, 7, 8, 11, 16, 20,
22, 23, 24, 25, May 8, Sept. 22, 25, 26,
Nov. 5, 23, Dec. 2, 4, 31.
1819. Jan. 1 to Dec. 31.
Carrier's Address, Jan. 1.
Missing: Jan. 7, Apr. 2, May 22, July 5-
Dec. 31.
1820. Oct. 19.
Nov. 16^m, 29.
Dec. 21.

[Boston] Pilot, 1812-1813.

Semi-weekly. Established Sept. 25, 1812, under the title of "The Pilot," published by David Everett, and printed by True & Rowe (Benjamin True and Thomas Rowe). The publisher and printers were also concerned in the publication of the "Yankee," issued weekly, and the matter printed in the two papers was largely the same. The paper received little support, and was discontinued with the issue of Jan. 16, 1813, vol. 1, no. 33. An announcement regarding it was printed in the "Yankee" of Jan. 22, 1813.

Boston Athenaeum has Sept. 25, 1812-Jan. 16, 1813. Mass. Hist. Soc. has Sept. 25-Nov. 13, Dec. 4, 29, 1812; Jan. 1, 5, 8, 16, 1813. Essex Inst. has Sept. 25-Dec. 18, 1812; Jan. 1-16, 1813. Lib. Cong. has Oct. 6, 23-30, 1812. A. A. S. has:

1812. Sept. 29.

Oct. 16, 23.

Nov. 3, 13, 17, 20, 24, 27.

Dec. 1.

1813. Jan. 12.

[Boston] Polar Star, 1796-1797.

Daily. Established Oct. 6, 1796, printed by Alexander Martin for the Proprietors, with the title of "Polar-Star: Boston Daily Advertiser." Although his name was not mentioned in the imprint, the editor of the paper was John D. Burk (see Buckingham "Specimens of Newspaper Literature," vol. 2, p. 294): With the issue of Oct. 10, 1796, the title was changed in set-up, the words "Polar Star" being placed in the center, dividing the words "Boston Daily" from the word "Advertiser." With the issue of Nov. 14, 1796, the title was changed to "Polar Star and Boston Daily Advertiser." The last issue located is that of Feb. 2, 1797, no. 102, and this was probably the last published.

Mass. Hist. Soc. has Oct. 6, 1796. Boston Athenaeum has Oct. 7, 1796-Feb. 2, 1797. Harvard has Oct. 25, 26, Nov. 29, Dec. 8, 9, 23, 1796; Jan. 4, 30, 31, 1797.

Essex Inst. has Dec. 7, 1796-Jan. 26, 1797, scattering.

N. Y. Hist. Soc. has Oct. 7, 1796-Jan. 28, 1797, scattering.

Lib. Cong. has Oct. 31-Dec. 9, 19, 1796. A. A. S. has:

1796. Oct. 6 to Dec. 31.

Extra: Nov. 7.

Mutilated: Nov. 5, Dec. 31.

1797. Jan. 16.

[Boston] *Political Courier*, 1792, see *Courier Politique*.

[Boston] *Post*, see *Boston Evening Post*.

[Boston] P. P. F. Degrand's *Boston Weekly Report*, see *Boston Weekly Report*.

Boston Post-Boy, 1734-1775.

Weekly. Established late in 1734, although the exact date is uncertain. The earliest issue located, that of Apr. 21, 1735, is numbered 23, and reckoning back from this number, the date of the first issue would have been Nov. 18, 1734. But Isaiah Thomas in his "History of Printing" (1874 edition, vol. 2, p. 46) says that the publication was begun in October, 1734. This earliest located issue of Apr. 21, 1735, was entitled "The Boston Weekly Post-Boy," and was "Printed for Ellis Huske." No printer's name is given in the imprint, but Thomas states (*Idem*, vol. 1, p. 127) that John Bushell, "as I have been informed, printed the Boston Weekly Post-Boy, during a short period, for Ellis Huske." With the issue of June 11, 1750, the title was changed to "The Boston Post-Boy." The Post-Boy was suspended for a period between 1754 and 1757. The last issue located of this first series is that of Dec. 23, 1754, no. 1030, and judging from an advertisement in the *Boston Evening Post* of Dec. 30, 1754, asking subscribers for the Post-Boy to settle their accounts, this may have been the last issue. Thomas, however, says "I believe it was continued until within a few weeks of the time when the provincial stamp act took place, in 1755 [April 30]." Ellis Huske died

Apr. 24, 1755. (For a thorough study of the facts regarding the establishment and discontinuation of the Post-Boy, see Mr. Albert Matthews' notes in Col. Soc. Publications, vol. 9, pp. 465-470).

The paper was revived on Aug. 22, 1757, by John Green and Joseph Russell, with the title of "The Boston Weekly Advertiser," printed by Green and Russell, and a new volume numbering was begun. With the issue of Jan. 1, 1759, the title was changed to "Green & Russell's Boston Post-Boy & Advertiser," and with the issue of May 30, 1763, changed again to "The Boston Post-Boy & Advertiser." With the issue of May 23, 1768, an arrangement was entered into between Green & Russell and Richard Draper, publisher of the "Boston Newsletter," by which a paper with the title of "The Massachusetts Gazette" was published by the two firms as part of, or accompanying, their respective papers (see under "Massachusetts Gazette," 1768-1769). The title, however, of "The Boston Post-Boy & Advertiser" was not changed, the most noticeable difference in appearance being the new heading of "The Massachusetts Gazette" at the top of what generally was the third page of the paper. This arrangement lasted until the issue of Oct. 2, 1769, when the Post-Boy changed its title to "The Massachusetts Gazette, and the Boston Post-Boy and Advertiser." With the issue of Apr. 26, 1773, the paper was published by Mills and Hicks (Nathaniel Mills and John Hicks). With this issue, too, the comma after the word "Gazette" in the title was changed to a semi-colon. The last issue located is that of Apr. 17, 1775.

Mass. Hist. Soc. has Jan. 19, Apr. 5, 19, Aug. 23, 30, Sept. 13, 1736; 1739-1741, fair; Oct. 11, 1742; 1743, 1745, scattering; 1746-1754, fair; 1758-1775, good. Boston Pub. Lib. has Apr. 19, 1742; 1746-1754, scattering; 1758-1762, good; 1763, scattering; 1764; 1765-1769, scattering; 1770-1775, fair. Boston Athenaeum has Apr. 12, June 14, 1742; June 27, July 11, 1743; Apr. 9, 1744; Dec. 8, 1746; Aug. 31, 1747; May 16-30, 1748; Aug. 26, 1751; Mar. 31, 1760; Jan. 4, 1762; 1765, scattering; 1766-1773,

good; 1774-1775, scattering. Harvard has Jan. 9-Dec. 24, 1744; Mar. 4, 25, 1745; 1767-1773, a few issues. N. E. Hist. Gen. Soc. has Dec. 14, 1747; Apr. 16, 1764; Mar. 2, 1767-Dec. 18, 1769. Essex Inst. has Mar. 28, 1743; Mar. 5, 1744; Jan. 13, Feb. 10, 1752; Mar. 10, 1760; Apr. 19, July 19, 1762; Jan. 10, 17, June 20, Sept. 5, Oct. 31, Dec. 26, 1763; Jan. 9, 1764; Sept. 5, 1774; Jan. 30, Feb. 13, Apr. 10, 1775. Dartmouth has Dec. 19, 1748; Aug. 14, Sept. 11, Oct. 2, 1749; Feb. 19, 1750; Mar. 18, 1751; Dec. 10, 31, 1753, May 27, 1754; 1770-1775, scattering issues. Yale has Aug. 5, 1765-May 26, 1766, fair. N. Y. Hist. Soc. has Apr. 3-17, June 12-26, July 17-Oct. 16, 1749; Apr. 10, 1769; Jan. 23, Mar. 6, 20, 27, Apr. 10, 1775. N. Y. Pub. Lib. has Mar. 22, 1742; Mar. 11, 1754; 1758-1759, scattering; 1760-1761, fair; 1762-1772, scattering; 1773-1775, fair. N. Y. State Lib. has 1747-1754, 1763, a few scattering issues; 1764; 1765-1768, scattering; 1769; 1770-1775, scattering. Phil. Lib. Co. has Apr. 1, 22, Sept. 2, 1765; Mar. 10, 1766. Lib. Cong. has Jan. 18, 1742; July 10, Nov. 13, 20, 1749; June 3, 1751; 1758-1761, scattering issues; 1762-1763, good; 1764-1773, scattering; May 2, 1774-Apr. 17, 1775. Wis. Hist. Soc. has Oct. 12, 1741; Nov. 24, 1760; Nov. 11, 1765; Feb. 24, 1766-Jan. 25, 1768; Jan. 3, 1774-Apr. 17, 1775. British Museum has July 25, 1743-Dec. 15, 1746, scattering issues; Mar. 24, 1766-Apr. 10, 1775, scattering. A. A. S. has:

1735. Apr. 21.

May 12, 26.

June 9, 16, 23, 30.

July 14, 21, 28.

Aug. 4, 11, 18, 25.

Sept. 1, 8, 15, 22, 29.

Oct. 6, 13, 20, 27.

Nov. 3, 10, 17, 24.

Dec. 1, 8, 15, 22.

1736. Jan. 5, 12, 19, 26.

Feb. 2, 9, 16, 23.

Mar. 1, 8, 15, 22^m, 29.

- Apr. 5, 12, 19, 26^m.
 Oct. 25.
 Supplement: Apr. 5,
1737. Mar. 14.
 Oct. 17.
1738. Feb. 20.
 Mar. 27^m.
 July 3.
 Sept. 4.
 Nov. 6, 13.
1739. June 4.
1740. Jan. 7.
 Apr. 28.
 May 5, 12.
 July 7, 14.
 Aug. 4.
 Sept. 1.
1741. Jan. 12^m, 26.
 Apr. 6.
 June 1.
 Sept. 21, 28.
 Oct. 5^m.
 Dec. 21, 28.
1742. Jan. 4 to Dec. 27.
 Missing: Mar. 29, Apr. 5, May 31, June 7,
 14, July 26, Nov. 29, Dec. 13, 20, 27.
1743. Feb. 21, 28.
 Mar. 7.
 Apr. 11.
1744. Jan. 23.
 Mar. 12.
 May 21.
 June 11.
 Sept. 24.
 Oct. 8.
 Nov. 5, 19.
1745. Jan. 14^m, 28.
 Mar. 11.
 Apr. 8, 15, 29.

1748. Feb. 8.
June 13.
1749. May 15, 29.
June 12.
Aug. 14 to Dec. 25.
1750. Jan. 15, 22.
Feb. 26^m.
Mar. 12, 26.
Apr. 9, 23.
May 21.
June 11, 25.
July 16.
Aug. 20, 27.
Sept. 3.
Oct. 1, 8, 15.
Nov. 5.
Dec. 3, 24, 31.
1751. Jan. 7, 14.
Feb. 11, 18, 25.
Apr. 8, 15, 22, 29.
May 6, 13, 20, 27.
June 3, 10, 24.
July 1, 15, 22.
Aug. 5, 12, 26.
Sept. 2.
Oct. 7, 14, 21.
Nov. 25^m.
Supplement: Oct. 21.
1752. Mar. 2, 9.
Aug. 3.
Nov. 27.
Dec. 4, 11, 18, 25.
1754. Mar. 4, 11.
July 22, 29.
Sept. 30.
Oct. 14, 28.
Dec. 2, 16, 23.
1757. Sept. 26.

1758. May 1.
Sept. 11^m.
1761. June 15^m.
1762. Feb. 22^m.
1764. Jan. 16.
1765. Nov. 4.
1766. June 2.
Oct. 20.
1767. Jan. 5 to Dec. 28.
Supplement: Apr. 27, Oct. 19, Nov. 2.
Mutilated: Nov. 16.
Missing: Dec. 7.
1768. Aug. 15^m, 22^m, 29^m.
Sept. 19^m, 26^m.
Oct. 10^m, 24^m, 31^m.
Nov. 7^m.
1770. Nov. 26.
1771. Feb. 25.
June 17, 24.
July 15, 22, 29.
Aug. 5, 26.
Sept. 2.
1772. June 1.
July 6, 13, 20, 27.
Aug. 3, 24.
Sept. 14, 21, 28.
1773. Sept. 20.
1774. Jan. 24.
Apr. 25.
May 2, 9, 16, 30.
June 6, 13, 20.
July 4, 11, 18.
Aug. 1, 8, 15, 22, 29.
Sept. 5, 12, 19, 26.
Oct. 3, 17, 24.
Nov. 7, 14, 21, 28.
Dec. 5, 19, 26.
Supplement: May 2, 16, June 6, Aug. 29,
Sept. 19.

1775. Jan. 2, 9, 16, 23, 30.
 Feb. 6, 13, 20.
 Mar. 6, 27.
 Apr. 3, 17.
 Supplement: Feb. 6.

Boston Price Current, 1795-1798.

Weekly and semi-weekly. Established Sept. 7, 1795, by J. and J. N. Russell (John and Joseph N. Russell), with the title of "The Boston Price-Current; and Marine-Intelligencer." It was at first of quarto size, but with the issue of Mar. 7, 1796, was increased to folio. With the issue of June 27, 1796, the Russell partnership was dissolved, and the paper published by John Russell. With the issue of Sept. 12, 1796, the publication became semi-weekly, and the punctuation of the title was changed so as to read "The Boston Price-Current and Marine Intelligencer." With the issue of Dec. 1, 1796, the heading "A Commercial Gazette" was placed above the title, changed to "Commercial Gazette" with the issue of Dec. 26, 1796, and again to "Russell's Commercial Gazette" with the issue of Sept. 7, 1797, but in neither case was this intended to be part of the title. The last issue with the title of "The Boston Price-Current and Marine Intelligencer" was that of June 4, 1798, vol. 4, no. 26, after which the title was changed to "Russell's Gazette," which see.

Mass. Hist. Soc. has Nov. 16, 1795-June 4, 1798. Boston Athenaeum has Sept. 7, 1795-Sept. 4, 1797. Boston Pub. Lib. has June 20, Dec. 5, 22, 1796; June 19, July 24, 1797. Harvard has Feb. 15-Oct. 24, 1796, scattering. Conn. Hist. Soc. has Jan. 1-June, 1798. N. Y. Hist. Soc. has Oct. 26, 1795-May 24, 1798, a few issues. N. Y. State Lib. has Nov. 17, Dec. 16, 19, 26, 1796; Jan.-Feb., 1797. Phil. Lib. Co. has Nov. 2, 1795-Aug. 15, 1796, scattering issues. Lib. Cong. has Dec. 21, 1795; Feb. 1, 1796-May 22, 1797, scattering issues; May 31, June 4, 1798. Wis. Hist. Soc. has Sept. 7, Nov. 16, 1795; Sept. 25-Oct. 9, 1797. A. A. S. has:

1795. Nov. 9.
Dec. 14.
1796. Jan. 4 to Dec. 29.
Supplement: Mar. 21.
Mutilated: Oct. 24.
Missing: Jan. 4, July 11, 18, Aug. 22, 29,
Sept. 1, 5, 8, 12, 22, 26, Oct. 10, Nov. 24,
Dec. 5, 15, 19, 26, 29.
1797. Jan. 2, 5, 9, 16, 19, 23, 26, 30.
Feb. 2, 6,
Mar. 6, 23.
Apr. 6, 20.
Aug. 31.
Supplement: May 3.
1798. Jan. 1^m, 11, 15^m.
Feb. 5^m, 12, 19, 22, 26.
Mar. 1, 5, 8, 12, 15, 26, 29.
Apr. 2, 9, 12, 16, 19, 23, 26^m, 30.
May 3, 7, 10, 14, 17, 21, 24, 31.
June 4.
Supplement: May 17.

[Boston] Publick Occurrences, 1690.

The first and only issue was that of Sept. 25, 1690, with the title of "Publick Occurrences," and at the bottom of the third page the imprint "Boston, Printed by R[ichard] Pierce for Benjamin Harris, at the London-Coffee-House. 1690." It was headed "Numb. 1," and was announced to be published once a month, or oftener. Since it offended the authorities and was without licence, an order was issued by the Governor and Council suppressing it and forbidding its further publication.

This has generally been considered the first genuine newspaper published in America, and is so considered in this work. It had most of the attributes of a newspaper of that day, including a title of the newspaper type, a system of enumeration, a general smattering of current news, and an announcement of continuous publication. None of these attributes are to be found in "The Present

State of the New-English Affairs," published in 1689, which should be considered a broadside issued for a specific purpose, rather than a newspaper. (For a full discussion of the subject, see article by Albert Matthews in *Publications of Colonial Society of Mass.*, vol. 10, pp. 310-320).

The only known copy of "Publick Occurrences" is in the Public Record Office of London. It has been reproduced several times, notably in Dr. S. A. Green's "Ten Fac-simile Reproductions relating to Old Boston," 1901, and in Weeks and Bacon's "Historical Digest of the Provincial Press," vol. 1, 1911. The only known copies of the broadside Order of the Governor and Council suppressing the paper are in the American Antiquarian Society and the Massachusetts Historical Society.

Boston Recorder, 1816-1820+.

Weekly. Established Jan. 3, 1816, by Nathaniel Willis, with the title of "The Recorder." With the issue of Jan. 1, 1817, the title was changed to "Boston Recorder." Continued by Willis until after 1820.

Boston Pub. Lib., Boston Athenaeum, Mass. Hist. Soc., Congregational Lib. of Boston, Harvard, Essex Inst., Patten Free Lib., Bath, Me., Ct. Hist. Soc., Yale, N. Y. Hist. Soc., N. Y. Pub. Lib., Lib. Cong., and Wis. Hist. Soc. have files, 1816-1820. N. E. Hist. Gen. Soc. has 1816. N. Y. State Lib. has 1817-1820. A. A. S. has:

- 1816. Jan. 3 to Dec. 24.
Prospectus: Oct. 28, 1815.
- 1817. Jan. 1 to Dec. 23.
- 1818. Jan. 1 to Dec. 26.
- 1819. Jan. 2 to Dec. 25.
- 1820. Jan. 1 to Dec. 23.

[Boston] Repertory, 1804-1820+.

Semi-weekly and tri-weekly. Removed from Newburyport where it had been established July 6, 1803, with the name of "New-England Repertory." (See under Newburyport.) The last Newburyport issue was on Jan. 21,

1804, vol. 1, no. 57, and the first issue at Boston was on Feb. 3, 1804, vol. 1, no. 58. Upon its removal to Boston, the title was changed to "The Repertory." It was published semi-weekly for John Park. With the issue of Feb. 14, 1809, John Park admitted his brother Andrew W. Park to partnership under the firm name of J. & A. W. Park, but with the issue of July 3, 1810, the paper was again published by John Park. With the issue of July 2, 1811, William W. Clapp took charge of the paper and it was printed and published by William W. Clapp, and edited by John Park. With this issue, moreover, the title was changed to "The Repertory and General Advertiser." The "and" in the title was changed to "&" with the issue of July 23, 1811. With the issue of July 7, 1812, Park withdrew as editor, and the paper was published by William W. Clapp. With the issue of Jan. 1, 1813, a change was made in the set-up of the title, the word "Repertory," in larger type, being placed between the two words "General" and "Advertiser"; but with the issue of Jan. 8, 1813, the title reverted to "The Repertory & General Advertiser." With the issue of Mar. 4, 1813, the paper was united with the "Boston Daily Advertiser," projected by Horatio Biglow. The "Boston Daily Advertiser" appeared as a daily on Mar. 3, 1813. "The Repertory" appeared as a tri-weekly issue of the daily on Mar. 4, 1813, published by W. W. Clapp and H. Biglow. With the issue of Apr. 7, 1814, Clapp and Biglow transferred their interests to Nathan Hale, in which issue it was stated at the top of the first column of the second page that the paper was "Edited and Published by Nathan Hale. W. W. Clapp, Printer." With the issue of Mar. 6, 1815, Clapp's name as printer disappeared from the imprint, which was "Published by Nathan Hale." Although ostensibly published as a tri-weekly, the paper was frequently issued on successive days during 1815 and 1816, and there was much confusion in the volume numbering. Under the title of "The Repertory," the paper was continued by Nathan Hale until after 1820. See also under Boston Daily Advertiser, 1813-1820.

Boston Pub. Lib. has Feb. 3, 1804-Dec. 29, 1812; July 1, 1813-1820. Boston Athenaeum has 1804-Feb. 26, 1813; 1815; Jan. 2-June 7, 1817; July 2-Dec. 31, 1818; July 1-Dec. 30, 1820. Mass. Hist. Soc. has Feb. 3, 1804-Jan. 29, 1813; Nov. 8, 1813. Mass. State Lib. has 1805-1806. N. E. Hist. Gen. Soc. has 1805-1809. Harvard has May 8-June 8, 1804; 1805-1810. Essex Inst. has 1804-Feb. 19, 1813. Dartmouth has 1804-May 30, 1806; Oct. 3, 1806-Dec. 30, 1816, fair; Feb. 1, 1817; Mar. 6, 1819. Yale has Jan. 1, 1805-Nov. 1, 1811. Ct. Hist. Soc. has May 25, 1809-Dec. 29, 1812; Feb. 16, 1814-Sept. 16, 1815. N. Y. Pub. Lib. has Nov. 6, 1804-Dec. 28, 1810; Jan. 25-July 14, 1815. N. Y. State Lib. has 1804-1812; Jan.-Oct., 1814, imperfect. Lib. Cong. has 1804-1811; 1812, incomplete; 1813, scattering; Jan. 1, 1814-July 27, 1815; Jan. 2-June 29, 1816; Apr. 15, 1817; Feb. 25, Mar. 4, Nov. 4, 1819; Jan. 7, 1820. Western Reserve Hist. Soc. has Feb.-Oct., 1807; 1808-1809. Wis. Hist. Soc. has 1805-1811; July 28, Nov. 5, 1818. A. A. S. has:

- 1804. Feb. 3 to Dec. 28.
Prospectus: Jan. 23.
- 1805. Jan. 1 to Dec. 31.
Carrier's Address: Jan. 1.
- 1806. Jan. 3 to Dec. 30.
Index.
Supplementary Sheet: Feb. 1.
- 1807. Jan. 2-Dec. 29.
Extra: May 15, Nov. 10.
- 1808. Jan. 1 to Dec. 30.
Carrier's Address: Jan. 1.
Supplement: Apr. 29.
- 1809. Jan. 3 to Dec. 29.
Carrier's Address: Jan. 1.
- 1810. Jan. 2 to Dec. 28.
Mutilated: Jan. 16, Feb. 20.
Missing: Feb. 9.
- 1811. Jan. 1 to Dec. 31.
Carrier's Address: Jan. 1.

1812. Jan. 3 to Dec. 29.
Mutilated: Mar. 6.
1813. Jan. 1, 5, 8, 12, 15, 19, 22, 26, 29.
Feb. 2, 5, 9, 12, 16, 19, 23, 26.
June 24.
July 20.
Oct. 2, 7, 14, 16, 19, 21, 23.
Nov. 27.
1814. Jan. 1 to Dec. 31.
Mutilated: Mar. 24, July 6.
Missing: Jan. 1 to Mar. 22, June 17, Aug. 8,
23, Sept. 14, 19, Oct. 12, Nov. 4, 20.
1815. Jan. 1, 5^m, 10, 12, 14, 15, 17, 19, 21, 24, 26,
27^m, 28, 31.
Feb. 2, 3^m, 4, 7, 9, 10, 11, 14, 16, 21, 24, 25,
27, 28.
Mar. 9, 17, 20, 24, 31.
Apr. 5, 6.
May 9, 16, 17, 25, 27.
June 3, 6, 8, 10, 13, 15, 17, 22, 23, 27, 29.
July 22, 27.
Aug. 1, 15, 17, 19, 21, 24, 26, 29.
Sept. 8, 12, 17.
Oct. 19, 21.
Dec. 5, 21.
1816. May 14.
June 6, 25.
July 4, 15.
Sept. 10.
1817. May 20.
Oct. 4, 11.
1818. Jan. 15.
Feb. 24, 28.
Mar. 5, 7, 17, 21, 31.
Apr. 4, 18, 25, 28.
Sept. 1.
1819. May 20, 22, 25, 27, 29.
June 1, 3, 5, 6, 10, 12, 15, 17, 19, 22, 24, 26, 29.
July 1, 3, 8, 10, 13, 15, 17, 20, 22, 24, 27, 29, 31.

Aug. 3, 5, 7, 10, 12, 14, 17, 19, 21, 24, 26, 28, 31.

Sept. 2, 4, 7, 9, 11, 14, 16, 18, 21, 23, 25, 28, 30.

Oct. 2, 5, 7, 9, 12, 16, 19, 21, 23, 26, 28, 30.

Nov. 2, 4, 6, 11, 13, 16.

Dec. 11, 14, 16, 18, 21, 23, 25, 28, 30.

1820. Jan. 1 to Dec. 30.

Mutilated: Feb. 8, Sept. 30, Dec. 12.

Missing: Jan. 20, Mar. 4, Apr. 4, 25, 27,

29, June 27, July 6, 20, 22, Aug. 12, 17,

22, Oct. 3, 5, Nov. 4.

[Boston] *Republican Gazetteer*, 1802-1803.

Semi-weekly. Established by J[ohn] M. Dunham on May 26, 1802. The "Republican Gazetteer" replaced the "Constitutional Telegrapher," but was given a new volume numbering. The last issue was that of Mar. 30, 1803, vol. 1, no. 89, and on Apr. 2, 1803, the title was changed to "The Gazetteer," which see.

Boston Athenaeum has May 26, 1802-Mar. 30, 1803. Boston Pub. Lib. has May 26-Dec. 29, 1802. Mass. Hist. Soc. has Nov. 20, 24, Dec. 22, 1802; Feb. 9, 12, Mar. 12, 16, 19, 1803. Essex Inst. has June 12-Dec. 4, 1802. Lib. Cong. has May 26-Dec. 29, 1802; Jan. 1, 5, Feb. 9, 1803. Wis. Hist. Soc. has Jan. 1-Mar. 30, 1803. A. A. S. has:

1802. June 2, 5.

July 3, 7, 10^m, 14, 17, 25.

Aug. 4.

Sept. 1, 8, 15, 22, 29.

Oct. 16.

Nov. 10^m, 17, 24.

Dec. 11, 15, 22^m, 29^m.

1803. Feb. 23^m.

[Boston] *Russell's Commercial Gazette*, 1798, see *Boston Price Current*.

[Boston] *Russell's Gazette*, 1798-1800.

Semi-weekly. A continuation, without change of volume numbering, of the "Boston Price Current."

The first issue of "Russell's Gazette. Commercial and Political" was that of June 7, 1798, vol. 4, no. 27, published by John Russell. With the issue of Dec. 17, 1798, the title was changed to "J. Russell's Gazette. Commercial and Political." With the issue of Jan. 9, 1800, Russell transferred the paper to James Cutler. The last issue with the title of "J. Russell's Gazette" was that of Oct. 6, 1800, vol. 9, no. 10, after which the title was changed to "Boston Gazette," which see.

Mass. Hist. Soc. and Boston Athenaeum have June 7, 1798-Oct. 6, 1800. Boston Pub. Lib. has July-Nov., 1798, scattering; Oct. 6, 1800. Harvard has June, 1798-Sept., 1800, scattering. Mass. State Lib. has June 13-Nov. 4, 1799. Essex Inst. has 1798-1800. Ct. Hist. Soc. has 1798-1800. N. Y. Pub. Lib. has 1798, scattering; Jan. 7, 1799-Oct. 6, 1800, fair. N. Y. Hist. Soc. has Jan. 3, 1799-Jan. 23, 1800. N. Y. State Lib. has June 11, 1798-Oct. 6, 1800, scattering. Hist. Soc. Penn. has 1798-1799. Penn. State Lib. has Jan., 1799-Oct., 1800. Lib. Cong. has June 7, 1798-Oct. 6, 1800. Wis. Hist. Soc. has July-Dec., 1799. British Museum has Apr. 17-Oct. 6, 1800. A. A. S. has:

1798. June 7 to Dec. 31.

Mutilated: July 5.

Missing: June 11, July 30, Oct. 22, 29.

1799. Jan. 3 to Dec. 30.

Supplement: Feb. 4, Sept. 30^m.

Mutilated: Mar. 7, 18, Apr. 11, 15, May 13, 27, Aug. 22, 26, Sept. 5, 26, 30, Oct. 3, 28, Nov. 11, Dec. 5.

Missing: Mar. 14, 21, 28, Apr. 25, May 16, 20, 23, June 10, 13, 17, 20, 24, 27, July 1, 8, 15, 22, 25, 29, Aug. 1, 5, 8, Oct. 21, 24, Nov. 25.

1800. Jan. 2 to Oct. 6.

Extra: Mar. 31.

Supplement: Sept. 29.

[Boston] Satirist, 1812.

Weekly. Established Jan. 16, 1812, with the title of "The Satirist," published by J[ames] L. Edwards, and edited under the pseudonym of "Lodowick Lash'em." With the issue of Apr. 20, 1812, the title was changed to "The Boston Satirist, or Weekly Museum," and the publisher's name was no longer given in the imprint. It was discontinued with the issue of May 9, 1812, no. 13.

Mass. Hist. Soc. has Jan. 16-May 9, 1812. Boston Pub. Lib. has Jan. 16-May 2, 1812. Harvard has Mar. 14, 1812. Lib. Cong. has Jan. 16-May 9, 1812. A. A. S. has:

1812. Feb. 29.
Mar. 21, 28.
Apr. 4, 11, 20.
May 9.

[Boston] Saturday Evening Herald, 1790.

Weekly. Established July 17, 1790, by Edward Eveleth Powars under the title of "The Saturday Evening Herald, and the Washington Gazette." In August, 1790, the title was changed to "The American Herald, and the Washington Gazette." In October, 1790, the title was slightly changed to "American Herald. And the Washington Gazette." The last issue located is that of Dec. 13, 1790. A. A. S. has:

1790. July 24.
Aug. 30.
Sept. 27.
Oct. 18, 25.
Nov. 1, 8, 15, 22.
Dec. 13.

[Boston] Scourge. 1811.

Established Aug. 10, 1811, with the title of "The Scourge," published by M[errill] Butler and edited under the pseudonym of "Tim Touchstone." It was supposed to be published weekly, but since the issues were frequently several days late in appearance, it may be said

to have been published occasionally. Some of the issues went through more than one edition, as is shown by the issues of Aug. 10, Sept. 4, and Sept. 14 in the Antiquarian Society file, which are headed in the first column of the first page "Second Edition." In the issue of Nov. 30, 1811; there is an account of an attack upon the editor, Merrill Butler, "in the office of Mr. James L. Edwards, in which the newspaper called the Scourge is printed." The issue of Dec. 11, 1811, states that on Dec. 3, the editor was sentenced to six months imprisonment for libel, and had begun serving his term. This issue was published "for M. Butler." The issue of Dec. 28, 1811, vol. 1, no. 16, was undoubtedly the last issued. On Jan. 16, 1812, James L. Edwards established "The Satirist."

Boston Pub. Lib., Mass. Hist. Soc., N. E. Hist. Gen. Soc., and Lib. Cong. have Aug. 10-Dec. 28, 1811. N. Y. Hist. Soc. has Aug. 10-Dec. 11, 1811. N. Y. Pub. Lib. has Nov. 16, 1811. A. A. S. has:

1811. Aug. 10 to Dec. 28.

Boston Spectator, 1814-1815.

Weekly. Established Jan. 1, 1814, with the title of "The Boston Spectator," printed and published for John Park by Munroe & Francis (Edmund Munroe and David Francis). With the issue of Nov. 5, 1814, the firm name of the printers became Munroe, Francis & Parker, —— Parker having entered the firm. John Park continued the paper until the issue of Feb. 25, 1815, vol. 1, no. 61, when it was discontinued. It was of quarto size, paged, and provided with a title page and index.

Boston Pub. Lib., Boston Athenaeum, Mass. Hist. Soc., Harvard, Essex Inst., Yale, N. Y. Hist. Soc., N. Y. State Lib., Hist. Soc. Penn. and Wis. Hist. Soc. have files. A. A. S. has:

1814. Jan. 1 to Dec. 31.
Title-page and index.

1815. Jan. 7 to Feb. 25.
Carrier's Address: Jan. 2.

[Boston] Times, 1794.

Tri-weekly. Established Oct. 4, 1794, with the title of "The Times: or the Evening Entertainer," published by Hall & Macclintock (Thomas Hall and ——— Macclintock). In the Antiquarian Society file is a little 16 mo., 8 page "Proposal" for publishing the paper, dated July 28, 1794. With the issue of Nov. 5, 1794, the paper was published by Thomas Hall. The last issue located is that of Nov. 8, 1794.

Boston Pub. Lib. has Oct. 4, 9, 14, 16, 29, Nov. 3, 5, 1794. Mass. Hist. Soc. has Oct. 4, 1794. N. Y. Pub. Lib. has Oct. 21, 23, Nov. 1, 1794. Wis. Hist. Soc. has Oct. 23, 25, Nov. 5, 8, 1794. A. A. S. has:

1794. Oct. 4, 9, 14, 16, 21, 23, 25, 29.

Nov. 3, 5, 8.

Proposal for printing, July 28.

[Boston] Times, 1807-1808.

Weekly. Established Dec. 12, 1807, with the title of "The Times," published by Oliver & Munroe (Edward Oliver and Isaac Munroe). The paper was of quarto size and paged. Although of magazine form, because of its inclusion of death and marriage notices, current news, etc., it should be considered a newspaper, and was so termed by its publishers. The paper was discontinued with the issue of Oct. 15, 1808, vol. 1, no. 45, and in its stead was published the Boston Mirror, which see.

Boston Pub. Lib. has Dec. 12, 1807-Oct. 15, 1808. Mass. Hist. Soc. has Jan. 16, 1808. Harvard has Dec., 12, 1807-Oct. 8, 1808. Ct. Hist. Soc. has Jan. 23-Oct. 8, 1808. Wis. Hist. Soc. has Dec. 12, 1807-Oct. 15, 1808. A. A. S. has:

1807. Dec. 12 to 26.

1808. Jan. 2 to Oct. 15.

Boston Weekly Advertiser, see Boston Post-Boy.**[Boston] Weekly Messenger, 1811-1820+.**

Weekly. Established Oct. 25, 1811, by James Cutler, with the title of "The Weekly Messenger." The last

issue in folio form was that of Oct. 13, 1815, vol. 4, no. 52. With the issue of Oct. 20, 1815, vol. 5, no. 1, the paper was transferred to Nathan Hale, who changed the title to "Boston Weekly Messenger" and brought it out in magazine size, 16 pages to each weekly number. Although having the appearance of a periodical, it was made up largely of current news taken from Hale's paper, the Daily Advertiser, and its publisher stated, "It will not be less a news paper than heretofore." Each volume had a title-page and index. The last issue in octavo size is that of June 8, 1820, vol. 9, no. 35. With the issue of June 15, 1820 (vol. 10, or new series, vol. 1, no. 1), the paper was again published in folio size, and was so continued until after 1820.

Boston Pub. Lib., Boston Athenaeum, Mass. Hist. Soc., Essex Inst., Yale and Wis. Hist. Soc. have practically complete files, 1811-1820. Mass. State Lib. has Nov. 1, 1811-Oct. 13, 1815. Harvard has Mar. 27, 1812-Oct. 9, 1817; June 15-Dec. 29, 1820. Dartmouth has Oct. 25, 1811-Dec. 30, 1819, fair. Ct. Hist. Soc. has Oct. 23, 1812-Oct. 8, 1813. N. Y. Hist. Soc. has Oct. 25, 1811-Oct. 9, 1817; Oct. 22, 1818-June 8, 1820. N. Y. Pub. Lib. has Jan. 7-Sept. 9, 1819, with a few other scattering issues. N. Y. State Lib. has Oct. 25, 1811-Oct. 13, 1815. Hist. Soc. Penn. has Apr. 22, 1814-June 30, 1815. Lib. Cong. has Oct. 25, 1811-Nov. 26, 1818; Oct. 21, 28, 1819; June 20-Dec. 29, 1820. Ga. Hist. Soc. has Nov. 6, 1812-Oct. 14, 1814. Western Reserve Hist. Soc. has Dec., 1813-Oct., 1816, fair. British Museum has Oct. 25, 1811-Oct. 13, 1815. A. A. S. has:

- 1811. Oct. 25 to Dec. 27.
- 1812. Jan. 3 to Dec. 25.
Extraordinary: Mar. 27.
Prospectus, Feb. 10.
Index.
- 1813. Jan. 1 to Dec. 31.
Supplement: Mar. 26.
Index.

1814. Jan. 7 to Dec. 30.
Index.
1815. Jan. 6 to Dec. 28.
Index.
1816. Jan. 4 to Dec. 26.
Title-page and index.
1817. Jan. 2 to Dec. 25.
Title-page and index.
1818. Jan. 1 to Dec. 31.
Title-page and index.
1819. Jan. 7 to Dec. 30.
Title-page and index.
1820. Jan. 6 to Dec. 29.
Title-page and index.

[Boston] *Weekly News-Letter*, see *Boston News-Letter*.

Boston Weekly News-Letter, see *Boston News-Letter*.

Boston Weekly Post-Boy, see *Boston Post-Boy*.

[Boston] *Weekly Rehearsal*, 1731-1735.

Weekly. Established Sept. 27, 1731, with the title of "The Weekly Rehearsal" and "printed by J[ohn] Draper for the Author." Isaiah Thomas states (*History of Printing*, 1874 ed., vol. 1, p. 125) that it "was carried on at the expense of some gentlemen who formed themselves into a political or literary club, and wrote for it. At the head of this club was the late celebrated Jeremy Gridley, Esq., who was the real editor of the paper." With the issue of Aug. 21, 1732, the paper was printed by Thomas Fleet. This issue, moreover, was the first to have a number, although the number given to it, 47, was an error, as forty-seven issues had already been published, and the issue of Aug. 21, 1732, should have been numbered 48. With the issue of Apr. 2, 1733, Thomas Fleet became sole proprietor and publisher. The last issue of "The Weekly Rehearsal" was that of Aug. 11, 1735, no. 202, and upon Aug. 18, 1735, it was replaced by "The Boston Evening-Post," which see.

Mass. Hist. Soc. has Sept. 27, 1731-Sept. 18, 1732; Dec. 11, 1732; Feb. 5, May 28, 1733; Apr. 8, Aug. 19, Dec. 23, 1734; Mar. 17, 1735. Boston Pub. Lib. has Aug. 4 1735. A. A. S. has:

1731. Sept. 27 - Dec. 27.
Missing: Sept. 27.
1732. Jan. 3 to Dec. 25.
Mutilated: Aug. 28.
Missing: Apr. 24.
1733. Jan. 1 to Dec. 31.
Mutilated: Apr. 2.
Missing: May 7, Nov. 26.
1734. Jan. 7 to Dec. 30.
Supplement: Apr. 15.
Missing: June 3, Sept. 16.
1735. Jan. 6 to Aug. 11.
Supplement: Mar. 10.
Mutilated: May 26.

Boston Weekly Report, 1819-1820+.

Weekly. Established May 1, 1819, by P. P. F. Degrand (Peter P. F. Degrand), with the title of "Boston Weekly Report of Public Sales and of Arrivals." The first issue was of quarto size, but the second number was enlarged to folio and the title changed to "P. P. F. Degrand's Boston Weekly Report of Public Sales and of Arrivals." With this issue, moreover, it was stated that the paper was printed by E[lisha] Bellamy. It was published by Degrand and printed by Bellamy until after 1820.

Boston Athenaeum has May 1, 1819-1820. Essex Inst. has July 3, 1819. N. Y. Hist. Soc. has May 22, 1819-1820. Phil. Lib. Co. has 1819, imperfect. A. A. S. has:

1819. May 1 - Dec. 25.
Announcement: May 12.
Extract: May 15, May 29.
Supplement: May 15.
Index: Sept. 18.
1820. Jan. 1 to Dec. 30.

[Boston] *Yankee*, 1812-1820.

Weekly. Established Jan. 3, 1812, with the title of "The Yankee," published by True & Rowe (Benjamin True and Thomas Rowe) and edited by David Everett. On Sept. 25, 1812, Everett established a semi-weekly newspaper called "The Pilot," printed by True & Rowe, and the matter printed in the two papers was largely the same. In the issue of "The Yankee" for Jan. 22, 1813, True & Rowe announced that "The Pilot" was suspended and that their partnership with Everett was dissolved, and with this issue Everett's name was omitted from the imprint. With the issue of Dec. 31, 1813, the partnership of True & Rowe was dissolved, and Thomas Rowe took Joshua Hooper, Jr., into partnership under the firm name of Rowe & Hooper. This partnership was dissolved and with the issue of Dec. 29, 1815, the paper was published by Thomas Rowe; but with the issue of Feb. 2, 1816, the partnership was resumed, and the paper again published by Rowe & Hooper. The partnership was again dissolved, and with the issue of Jan. 31, 1817, the paper was published by Thomas Rowe. With the issue of May 15, 1818, Rowe disposed of the paper to Benjamin True and Equality Weston, who published it under the firm name of True & Weston. With the issue of Apr. 15, 1819, the title was changed to "Boston Yankee." The last issue published was that of Jan. 20, 1820, vol. 9, no. 5, as a fire destroyed the office on Jan. 27, and the paper evidently was not revived.

Boston Pub. Lib. has Jan. 3, 1812-Jan. 20, 1820. Mass. Hist. Soc. has Jan. 3, 1812-Oct. 8, 1817, scattering; Jan. 21, Apr. 1, 1819. Boston Athenaeum has Jan. 3, 1812-Dec. 30, 1819. Harvard has June 11, 1818. Essex Inst. has Jan. 3-Nov. 27, 1812; 1814-1818, a few scattering issues. Yale has Dec. 31, 1813-Dec. 23, 1814. N. Y. Hist. Soc. has Mar. 27, 1812-Mar. 12, 1813; Dec. 3, 1813-Sept. 22, 1815, scattering. Hist. Soc. Penn. has Nov. 4, 1814-Dec. 27, 1816. Lib. Cong. has Jan. 3, 1812-Nov. 17, 1813, imperfect; Jan. 7, 1814-Dec. 20, 1816; June 6, 1817-Jan. 20, 1820. Wis. Hist.

Soc. has Oct. 9, 1812; Dec., 1814-Dec., 1815; Jan. 16,

1818. A. A. S. has:

1812. Jan. 17.
 Feb. 14.
 June 12.
 Aug. 23.
 Sept. 26.
 Oct. 2, 9, 23, 30.
 Nov. 6, 13, 20.
 Dec. 11, 18, 25^m.
1813. Jan. 1-Dec. 31.
 Mutilated: Sept. 17.
 Missing: Dec. 31.
1814. Jan. 14, 21.
 Apr. 1, 29.
 May 6, 13, 20, 27.
 June 3, 10, 17, 24.
 July 1, 8, 15, 22, 29.
 Aug. 5, 12, 19, 26.
 Sept. 2, 9.
 Oct. 14.
 Nov. 4, 11, 18, 25.
 Dec. 9, 16, 23.
1815. Jan. 6 to Dec. 29.
 Carrier's Address: Jan. 1.
 Missing: Feb. 24, Mar. 3, 10, May 12, 19,
 26, June 23, July 28, Aug. 4, Dec. 22.
1816. Jan. 5 to Dec. 27.
 New Year's Address: Jan. 1.
1817. Jan. 3 to Dec. 26.
1818. Jan. 2 to Dec. 31.
 Mutilated: May 22.
 Missing: June 25, July 9, 23, 30, Dec. 10,
 31.
1819. Jan. 7 to Dec. 30.
 Mutilated: Sept. 16, Nov. 25.
 Missing: Feb. 25, Apr. 22, 29, May 6, 13,
 20, June 24, July 22, Aug. 5, 19, 26.
1820. Jan. 6, 13, 20.

Copyright of Proceedings of the American Antiquarian Society is the property of American Antiquarian Society and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.