

BIBLIOGRAPHY OF
AMERICAN NEWSPAPERS, 1690-1820.

PART V: MICHIGAN TO NEW HAMPSHIRE

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 nine 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.

MICHIGAN

Detroit Gazette, 1817-1820+.

Weekly. Established July 25, 1817, by Sheldon & Reed (John P. Sheldon and Ebenezer Reed), with the title of "Detroit Gazette." Continued by them until after 1820.

Detroit Pub. Lib. has July 25, 1817-Dec. 29, 1820. Wis. Hist. Soc. has Apr. 24, June 26, Nov. 13, Dec. 11, 1818; Jan. 8, 15, Mar. 5, May 7, July 23, 1819-Dec. 29, 1820. Lib. Congress has Jan. 1, 1819-Dec. 22, 1820. N. Y. Pub. Lib. has Nov. 13, 1818. A. A. S. has:

1818. Apr. 24.

May 8.

1819. Apr. 30.

May 28.

July 9.

[Detroit] Michigan Essay, 1809.

Weekly. Established Aug. 31, 1809, printed and published by James M. Miller, with the title of "Michigan Essay; or, the Impartial Observer." Five copies of this paper have been discovered (Farmer's History of Detroit and Wayne County, vol. 1, p. 670), and all are of this initial issue. The copy in the American Antiquarian Society has written upon it: "Utica, N. Y., Aug. 3, 1810. Mr. Thomas; Sir, I send you this paper printed by a friend of mine to insert in your 'History of Printing.' If he sees your advertisement, he will send you more, perhaps of a later date. Your ob't Serv't, C. S. McConnell." A fac-simile of the first issue was printed for the Detroit Centenary Celebration in 1909.

Detroit Pub. Lib. has Aug. 31, 1809. A. A. S. has:

1809. Aug. 31.

MISSISSIPPI

[Natchez] **Constitutional Conservator**, 1802-1803.

Weekly. Established in October, 1802, judging from the date of the first and only issue located, that of Apr. 16, 1803, vol. 1, no. 27, published by John Wade, with the title of "The Constitutional Conservator."

Harvard has Apr. 16, 1803.

Natchez Gazette, 1808.

Weekly and semi-weekly. A continuation, without change of volume numbering, of the "Mississippi Herald & Natchez Gazette." The first issue with the title of "Natchez Gazette" was that of Jan. 7, 1808, vol. 7, no. 1, whole no. 313, published by Andrew Marschalk. In July, 1808, the paper became a semi-weekly, the size being reduced to quarto. With the issue of Sept. 14, 1808, the title was changed to "The Natchez Gazette" and the size was enlarged to folio, the two semi-weekly issues consisting of four pages and two respectively. The last regular issue was that of Nov. 16, 1808, vol. 7, no. 62, after which Marschalk issued a final supplement, Nov. 19, 1808, in which he wrote his "Valedictory" and reprinted nine editorials from other papers dunning delinquent subscribers.

Miss. Dept. of Archives has Aug. 31, 1808. A. A. S. has:

1808. Jan. 7^m.
 Feb. 18.
 Apr. 7.
 Aug. 5, 10, 17, 26, 31.
 Sept. 2, 7, 9, 14.
 Oct. 21^m.
 Nov. 16.
 Supplement: June 16, Aug. 31, Nov. 19.

Natchez Gazette, 1811-1813.

Weekly. Established June 20, 1811, by David M'Keehan, with the title of "The Natchez Gazette, and Mississippi General Advertiser." At some time between May 1812 and July 1813, the publishing firm became M'Keehan & M'Curdy (David M'Keehan and James M'Curdy) and the title was shortened to "The Natchez Gazette." The last issue located is that of July 28, 1813, vol. 3, no. 7.

A. A. S. has:

1811. June 20, 27.

July 4.

Aug. 1, 15, 22.

Sept. 5, 12, 19, 26.

Oct. 10, 17, 24, 31.

Nov. 14.

Dec. 26.

1812. Jan. 9, 16, 23, 30.

Feb. 6, 13.

Mar. 5, 26.

Apr. 2.

May 7.

1813. July 28.

[Natchez] Independent Press, 1819.

Weekly. Established Mar. 24, 1819, by Peter Isler, with the title of "The Independent Press." The last issue located is that of May 19, 1819, vol. 1, no. 9, although a copy for July 14, 1819, is referred to in the "Savannah Museum" of Aug. 24, 1819.

Lib. Congress has Mar. 24-Apr. 21, May 19, 1819.

[Natchez] Intelligencer, 1801.

Weekly. Established Aug. 11, 1801, judging from the date of the earliest issue located, that of Oct. 6, 1801, vol. 1, no. 9, published by D[arius] Moffett & Co., with the title of "The Intelligencer." The last issue located is that of Dec. 8, 1801, vol. 1, no. 17. Andrew Marschalk, in a letter written in 1837, states, "About March or April, 1800, a Mr. Green, from Baltimore, brought a press to

Natchez. I do not recollect the title of his paper; it ceased while I was at the North, and the press fell into the hands of James Ferrell, who with one Moffat, published a paper for a short time."

Harvard has Oct. 6, 13, Dec. 1, 8, 1801.

Natchez Intelligencer, 1815.

Weekly. No copy of this paper has been located. James M'Curdy advertised in the "Mississippi Republican" of May 24, 1815, that within a few weeks, probably in August, he would commence the publication of a newspaper. The "Washington Republican" of Oct. 28, 1815, records the death, on Oct. 27, of James M'Curdy, editor of "The Natchez Intelligencer." On Nov. 17, 1815, the "Washington Republican" took over the unexpired subscriptions to "The Natchez Intelligencer," and made the title of that paper part of its own title.

[Natchez] Mississippi Gazette, 1800-1801.

Weekly. Established in September, 1800, judging from the date of the earliest issue located, that of Oct. 13, 1801, vol. 2, no. 7. This was entitled "The Mississippi Gazette" and was published by B. M. Stokes. In this issue B. M. Stokes and R. T. Sackett announced that they have dissolved partnership as printers and R. T. Sackett states that he is relinquishing his share in the conduct of the paper "from his dislike of the climate of this country." He evidently did not leave the state, since in the issue of Nov. 10, 1801 (misprint of "September" in the imprint), vol. 2, no. 8, Benjamin M. Stokes announces that he has disposed of the paper to Sackett & Wallace, who appear in the imprint as the publishers. They are given as the publishers of the succeeding issues of Nov. 24, 1801, vol. 2, no. 9, and Dec. 1, 1801, vol. 2, no. 10, which latter issue is the last located.

The paper is mentioned in a statement made in a letter written by Andrew Marschalk in 1837, in which he says that he sold a printing press "to Ben. M. Stokes, and he commenced in Natchez, and continued some time, the Mississippi Gazette, on a foolscap sheet. This was some

time in the summer of 1799; but he soon failed." This conforms with the evidence submitted by the paper itself, except for the year of establishment, in which Mr. Marschalk, writing in a general way so long after the event, probably erred.

Harvard has Oct. 13, Nov. 10, 24, Dec. 1, 1801.

[Natchez] *Mississippi Gazette*, 1811.

There are references to a paper with the title of "The Mississippi Gazette," of Natchez, in the "Natchez Gazette" of June 27, July 4, Aug. 15, Oct. 17 and 24, 1811. The last reference implies that John Shaw was the editor. No copy of the paper has been located.

[Natchez] *Mississippi Herald*, 1802-1807.

Weekly and semi-weekly. Established July 27, 1802, judging from the date of the earliest issue located, that of Aug. 10, 1802, vol. 1, no. 3, published by Andrew Marschalk, with the title of "Mississippi Herald." Marschalk, in a letter written in 1837, says: "I arrived from Philadelphia the last of July, 1802, and commenced the Mississippi Herald, I think the 26th of July the same year." (Proc. of Miss. Press Assoc., 1885, p. ?) At some time between June 4 and July 18, 1803, the title was changed to "Mississippi Herald, and Natchez Repository," and the paper enlarged to eight pages, small folio. At some time between this date and Sept. 19, 1803, the title was changed to "Mississippi Herald, and Natchez City Gazette." With the first issue in February, 1804, the paper became a semi-weekly of four pages, and the spelling of the first word in the title was changed to "Mississippi." In July, 1804, the paper reverted to a weekly issue, the size was changed to large folio, and the title was altered to "Mississippi Herald & Natchez Gazette." The spelling of "Mississippi" in the title was dependent upon the width of the page, which did not admit of even another letter, as the word was spelled "Mississippi" elsewhere in the paper and also in the title of "Extra" issues. From Sept. 2, 1806 to Aug. 25, 1807, the spelling was "Misissippi." The last issue with the

title of "Mississippi Herald & Natchez Gazette" was that of Dec. 31, 1807, vol. 6, no. 52, whole no. 312, after which the title was changed to "Natchez Gazette," which see.

N. Y. Hist. Soc. has Aug. 10, 17, 1802. Phil. Lib. Co. has Feb. 19, 1803: Harvard has Oct. 31, Nov. 14, 1803; Oct. 8, 22, 1805; Feb. 4, 18, Mar. 18, 25, Sept. 23, 1806; Oct. 21, Nov. 28, Dec. 24, 1807. William Nelson had a copy for May 28, 1803 (reproduced in N. J. Archives, ser. 1, vol. 19, p. xxi). Lib. Congress has Apr. 22, 1807. A. A. S. has:

1803. July 18.
Sept. 19^m.
1804. Jan. 21.
May 19, 23, 28, 30.
Aug. 31^m.
Sept. 21.
Oct. 19^m, 26.
Nov. 2, 9, 16, 23^m, 29.
Dec. 21.
1805. July 26.
Aug. 9^m, 30.
Oct. 1, 8, 15, 22^m.
Extra: Apr. 20, May 11.
1806. Jan. 22^m.
Feb. 25^m.
June 10, 24.
July 1.
Aug. 5, 12, 19.
Sept. 2, 9, 16, 23, 30.
Oct. 7, 14, 21, 28.
Nov. 4, 11, 18, 25.
Dec. 9, 16, 23, 30.
Supplement: Sept. 24.
1807. Jan. 13, 20, 27.
Feb. 4, 11, 18, 25.
Mar. 4, 11, 18, 25.
Apr. 1, 8, 15, 22.
May 6, 13, 20.

June 10, 17, 24.
 July 1, 8, 15, 22, 29.
 Aug. 25.
 Sept. 2, 8, 15.
 Oct. 14.
 Nov. 13, 19.
 Dec. 3, 10, 17, 24, 31.
 Supplement: July 7.

[Natchez] *Mississippi Messenger*, 1804-1808.

Weekly. Established Sept. 7, 1804, by Timothy & Samuel Terrell, with the title of "The Mississippi Messenger." With the issue of July 8, 1806, Timothy Terrell withdrew and the paper was published by Samuel Terrell. With the issue of May 26, 1807, the publishing firm became John Shaw & Timothy Terrell. The last issue located is that of Aug. 11, 1808, vol. 5, no. 206.

Miss. Dept. Archives has Sept. 6, 1805-Aug. 11, 1808. Lib. Congress has Apr. 28, June 23, Aug. 18, Nov. 12, 1807. Harvard has June 9, 1807. A. A. S. has:

1804. Sept. 7.
 Oct. 12, 19, 26.
 Nov. 2, 9, 23, 30.
 1805. Jan. 18, 25.
 Feb. 8.
 Mar. 15, 29.
 Apr. 26.
 June 7.
 July 19.
 Aug. 16, 30.
 Sept. 6.
 Oct. 29.
 Nov. 5.
 1807. June 2, 16.
 July 7, 14.
 Sept. 22.
 Nov. 26.
 1808. Mar. 24.
 July 7.

[Natchez] Mississippi Republican, 1812-1820+.

Weekly and semi-weekly. . Established Apr. 8, 1812, judging from the date of the earliest issue located, that of Apr. 29, 1812, vol. 1, no. 4, published by P[eter] Isler, with the title of "Mississippi Republican." With the issue of Dec. 1, 1813, Isler admitted James M'Curdy to partnership, and the paper was published by P. Isler and J. M'Curdy. At some time between Mar. 8 and May 24, 1815, M'Curdy withdrew, and the paper was again published by P. Isler. With the issue of Jan. 21, 1818, Isler transferred the paper to Richard C. Langdon. It was changed to a semi-weekly with the issue of Oct. 13, 1818, but reverted to a weekly with the issue of Jan. 12, 1819. With the issue of Nov. 14, 1820, the paper was purchased and published by William Evens & Co. (William Evens and J—— W. Foote). It was so continued until after 1820.

Miss. Dept. of Archives has Apr. 28, Oct. 27, Nov. 3, 24, Dec. 1, 15-29, 1813; Jan. 5-Dec. 14, 1814, fair; Jan. 18, Feb. 1, Mar. 1, July 26, 1815; May 28, June 18, July 2, Aug. 13-27, Sept. 10-Oct. 1, 1817; Jan. 14, 1818-Oct. 31, 1820. Lib. Congress has Feb. 9, 1819-Dec. 26, 1820. A. A. S. has:

- 1812. Apr. 29.
May 20.
- 1813. Oct. 20.
- 1814. Jan. 26.
- 1815. May 24.
- 1818. Apr. 9.
- 1819. Mar. 23.

[Natchez] Mississippi State Gazette, 1818-1820+.

Weekly and semi-weekly. A continuation, without change of numbering, of "The Washington Republican and Natchez Intelligencer." The first issue with the new title of "The Mississippi State Gazette," was that of Jan. 3, 1818, vol. 6, no. 1, published by Andrew Marschalk. With the issue of July 4, 1818, Marschalk admitted William Evens to partnership, and the paper was published by Marschalk & Evens. With the issue

of Sept. 9, 1818, the paper became a semi-weekly, but reverted to a weekly with the issue of July, 1819. With the issue of Jan. 1, 1820, Evens withdrew and Andrew Marschalk appeared as sole publisher. Continued until after 1820.

Miss. Dept. of Archives has Jan. 3, 1818-Dec. 30, 1820.
Lib. Congress has June 6-July 18, 1818; Jan. 2, 1819-Dec. 30, 1820. A. A. S. has:

1818. May 2.
Sept. 5, 19, 23, 26, 30.
Oct. 3, 7, 10, 14, 17, 21, 24, 28, 31.
Nov. 7, 13, 18, 21, 25, 28.
Dec. 2, 5, 9, 12, 16, 18, 23.
1819. Mar. 6^m.
Aug. 14^m.
1820. Jan. 8, 22^m, 29.
Mar. 4, 11^m.
Apr. 8, 15, 22, 29.
May 6, 13, 20, 27.
June 10.
Sept. 30.
Oct. 28^m.
Nov. 4, 25.
Dec. 2^m, 9, 23.

[Natchez] Mississippian, 1808-1810.

Weekly. Established Dec. 1, 1808, judging from the date of the earliest issue located, that of Dec. 22, 1808, vol. 1, no. 4, printed by John Shaw, with the title of "The Mississippian." The last issue located is that of Sept. 10, 1810, vol. 2, no. 80.

Lib. Congress has Dec. 29, 1808. A. A. S. has:

1808. Dec. 22, 29.
1809. Jan. 19.
Feb. 2.
Mar. 9, 16, 23.
May 1, 15^m, 29.
Aug. 14.
1810. May 14^m.

June 4^m.
 Aug. 20, 27.
 Sept. 10.

[Natchez] Washington Republican, 1813-1817.

Weekly. Established Apr. 13, 1813, by Andrew Marschalk, with the title of "Washington Republican." With the issue of Oct. 13, 1813, Marschalk joined partnership with Thomas Eastin and the paper was published by Marschalk & Eastin. With the issue of Apr. 27, 1814, the partnership was dissolved and the paper again published by Andrew Marschalk. With the issue of Nov. 17, 1815, Marschalk purchased "The Natchez Intelligencer," changed his own title to "Washington Republican and Natchez Intelligencer," and stated that his paper would be delivered to patrons of "The Natchez Intelligencer," to fill out the terms of their subscriptions. With the issue of Mar. 27, 1816, the title was slightly changed to "The Washington Republican and Natchez Intelligencer." The last issue with this title was that of Dec. 27, 1817, vol. 5, no. 29, after which the title was changed to "The Mississippi State Gazette," which see.

Miss. Dept. of Archives has Apr. 13, 1813-Dec. 27, 1817. Lib. Congress has Mar. 29, 1815. A. A. S. has:

1816. Apr. 24.
 May 1, 8, 15, 22.
 July 3, 10, 17, 24^m, 31.
 Aug. 7, 14, 21.
 Sept. 4, 11.
 1817. Jan. 1^m, 15^m, 22.
 Mar. 5, 19, 26.
 Apr. 2, 9, 16.
 June 14.

[Natchez] Weekly Chronicle, 1808-1811.

Weekly. Established July 6, 1808, by John W. Winn & Co., with the title of "The Weekly Chronicle." The last issue located is that of Apr. 8, 1811, vol. 3, no. 40, whole no. 144.

Miss. Dept. of Archives has July 6, 1808-July 2, 1810.

A. A. S. has:

1808. July 6, 13, 20, 27.
 Aug. 3, 17, 31.
 Sept. 7.
 Oct. 12, 19, 26.
 Nov. 2, 16.
 Dec. 14, 21, 28.
1809. Jan. 11, 25.
 Feb. 22.
 Mar. 1, 8, 15, 22, 29.
 Apr. 5.
 May 6^m, 13^m.
 June 3, 17.
1810. May 28.
 June 25.
 July 2, 9, 16.
 Aug. 13, 27.
 Sept. 10.
 Oct. 8.
 Nov. 5, 12.
 Dec. 31.
 Extra: July 2.
1811. Jan. 7, 21, 28.
 Feb. 11, 18, 26.
 Mar. 4.
 Apr. 8.

Port Gibson Correspondent, 1818-1820+.

Weekly. Established in November, 1818, judging from the date of the earliest issue located, that of Mar. 27, 1819, vol. 1, no. 20, published by James Hughes, with the title of "The Port-Gibson Correspondent." With the issue of Nov. 11, 1820, the word "The" was omitted from the title. Continued until after 1820.

Lib. Congress has Mar. 27-May 15, July 24, Aug. 28, Sept. 4, 18-Oct. 2, 23-Nov. 6, 20, Dec. 4-25, 1819; Jan. 1, Feb. 19, Mar. 25, Apr. 8, 29, May 6, 20, June 10-24, July 15-29, Aug. 12, Sept. 2, 16-Oct. 28, Nov. 11, 27, Dec. 2, 23, 1820.

MISSOURI

[Franklin] Missouri Intelligencer, 1819-1820+.

Weekly. Established Apr. 23, 1819, by Patten & Holladay (Nathaniel Patten and Benjamin Holladay, corrected to Holliday with the second issue), with the title of "Missouri Intelligencer, and Boon's Lick Advertiser." With the issue of Nov. 5, 1819, the title was shortened to "Missouri Intelligencer." The partnership was dissolved on June 17, 1820, and Holliday nominally continued as publisher, but Patten evidently continued to print the paper (see *Missouri Historical Review*, 1915, vol. 9, p. 141). The paper was continued until after 1820.

State Hist. Soc. of Mo. (Columbia) has Apr. 23, 1819-1820. Long Island Hist. Soc. has June 11, 1819.

[Jackson] Independent Patriot, 1820+.

Weekly. Established Nov. 25, 1820, judging from the date of the first issue located, that of Dec. 23, 1820, vol. 1, no. 5, published by Stephen Remington & Co. (Stephen Remington and James Russell), with the title of "Independent Patriot." Continued until after 1820.

Lib. Congress has Dec. 23, 30, 1820.

[Jackson] Missouri Herald, 1819-1820.

Weekly. Established June 25, 1819, judging from the advertisements and date of the first issue located, that of Aug. 13, 1819, vol. 1, no. 8, published by T[ubal] E. Strange, with the title of "Missouri Herald." With the issue of Apr. 8, 1820, Strange took Zenas Priest into partnership under the firm name of T. E. Strange & Co. The last issue located is that of Aug. 26, 1820, vol. 2, no. 4, and the paper was discontinued soon afterwards.

Lib. Congress has Aug. 13-Oct. 2, Dec. 11, 1819; Jan. 29-May 13, 27-Aug. 5, 19, 26, 1820.

[St. Charles] Missourian, 1820+.

Weekly. Established June 24, 1820, by Robert M'Cloud, with the title of "The Missourian." Continued until after 1820.

Lib. Congress has June 24-Aug. 26, Dec. 23, 1820.

St. Louis Enquirer, 1817-1820+.

Weekly and semi-weekly. Established in May, 1817, judging from the volume numbering of the first issue located, that of Mar. 17, 1819, vol. 2, no. 42, published by Isaac N. Henry & Co., with the title of "St. Louis Enquirer." J. T. Scharf, in his History of St. Louis, 1883, vol. 1, p. 905, states that this paper was the successor of the "Western Journal," established by Joshua Norvell in May, 1815, and of the "Western Emigrant," the first issue of which was published by Sergeant Hall, May 17, 1817; also that the proprietors of the "St. Louis Enquirer" were Isaac N. Henry and Evarist Maury, with Thomas H. Benton as editor. A publisher's advertisement in the "St. Louis Enquirer," dated Apr. 21, 1819, states that the paper "has been before the public for eight months," which would date the change of title from the "Western Emigrant" in August, 1818. With the issue of Sept. 4, 1819, the paper was published semi-weekly, and a weekly country edition was also published, without heading and with few advertisements. The paper reverted to its regular weekly issue on Sept. 3, 1820. It was continued until after 1820.

Lib. Congress has Mar. 17, 31-June 30, July 14-Sept. 1, Dec. 29, 1819; May 10-Dec. 30, 1820; also, Sept. 8-Oct. 13, 27-Nov. 17, Dec. 1-24, 1819; Jan. 12, 19, Feb. 2, 16, Mar. 1-29, Apr. 12-May 10, June 28, July 5, 19, 26, Aug. 9-30, 1820, of the country edition. Mo. Hist. Soc. (St. Louis) has Sept. 1, 1819-Aug. 30, 1820. St. Louis Mercantile Lib. has Oct. 13, 20, 23, Nov. 6, 10, 27, Dec. 1, 4, 11, 18, 22, 29, 1819; Jan. 5, 8, 12, Feb. 27, Mar. 4, 18-29, Apr. 12, 15, June 7, Oct. 7, 21, 1820. Wis. Hist. Soc. has Sept. 25, 29, Oct. 2, 6, Nov. 13, 17, Dec. 29, 1819; Aug. 26, 1820. A. A. S. has:

1819. May 19.

[St. Louis] *Louisiana Gazette*, see *Missouri Gazette*.

[St. Louis] *Missouri Gazette*, 1808-1820+.

Weekly. Established July 12, 1808, by Joseph Charless, judging from the date of the earliest issue located, that of July 26, 1808, vol. 1, no. 3, entitled "Missouri Gazette." With the issue of Nov. 30, 1809, the title was changed to "Louisiana Gazette," but with that of July 18, 1812, it was changed back to "Missouri Gazette." With the issue of Feb. 26, 1814, the title was changed to "Missouri Gazette & Illinois Advertiser." With the issue of July 15, 1815, the title was shortened to "Missouri Gazette," although the longer title was retained at the head of the first column. With the issue of May 8, 1818, the title reverted to "Missouri Gazette & Illinois Advertiser," and with that of July 10, 1818, was changed to "Missouri Gazette & Public Advertiser." With the issue of Sept. 20, 1820, Charless transferred the paper to James C. Cummins, who continued it until after 1820. Beginning with Sept. 11, 1819, a "Mercantile Paper or Gazette Extra" was published on Saturday, in addition to the regular weekly Wednesday issue, and was continued until Jan. 15, 1820. It bore the same title as the regular paper, but had no volume numbering.

St. Louis Republic Office has July 26, 1808-Dec. 27, 1820. Lib. Congress has Jan. 1, 1819-Dec. 20, 1820. St. Louis Mercantile Lib. has July 10, 1812, Extra; Feb. 22, 1817. Mo. Hist. Soc. has Aug. 16, also Extras for Aug. 30, Sept. 6, 13, 20, 1810; Apr. 25, 1811; Nov. 6, 1818-June 30, 1819. A. A. S. has:

1808. July 26, fac-simile.

1809. Mar. 22.

May 24.

1810. July 19.

1811. Mar. 28.

Apr. 11^m, 18^m.

1816. Aug. 31.

[St. Louis] *Western Emigrant*, see *St. Louis Enquirer*.

[St. Louis] *Western Journal*, see *St. Louis Enquirer*.

NEW HAMPSHIRE

[Amherst] *Farmer's Cabinet*, 1802-1820+.

Weekly. Established Nov. 11, 1802, by Joseph Cushing, with the title of "The Farmer's Cabinet." With the issue of Oct. 17, 1809, Cushing transferred the paper to Richard Boylston, who altered the title to "Farmer's Cabinet." Continued by him until after 1820.

Amherst Pub. Lib. has Nov. 11, 1802-Dec. 30, 1820, fine file. N. H. Hist. Soc. has Nov. 11, 1802-Dec. 29, 1807, good; Feb. 23, 1808-Mar. 9, 1812, scattering issues; Oct. 5, 1812-Dec. 30, 1820, good. Dartmouth has Nov. 11, 1802-Dec. 27, 1808; Jan. 3, 1810-Dec. 30, 1820. Boston Pub. Lib. has July 14, 1803-Oct. 3, 1809. Harvard has Nov. 18, 1802-Jan. 3, 1809, scattering file. Mass. Hist. Soc. has Nov. 25, 1802-Oct. 27, 1803; Mar. 3, May 5, 12, 26-Oct. 27; Nov. 17, 1807-Apr. 26, 1808; Dec. 13, 1808; Nov. 27, Dec. 11, 1819; Dec. 30, 1820. Essex Inst. has Nov. 18, 1802-Sept. 8, 1803; and a few later scattering issues. Lib. Congress has Aug. 11, 1803; Dec. 4, 1804-Oct. 15, 1805, scattering; Jan. 14, 1806; Jan. 6-Dec. 1, 1807, fair; Apr. 12, 1808-June 1, 1816, scattering issues; Feb. 14, 1818-Dec. 30, 1820. Manchester N. H. Pub. Lib. has Apr. 12-Dec. 20, 1808. A. S. has:

1802. Dec. 30.
 1803. Jan. 20^m.
 Feb. 3, 10, 24.
 Mar. 3, 10, 24, 31.
 Apr. 6, 21.
 May 12, 19.
 June 2, 9, 16^m, 30.
 July 7, 14, 21.
 Aug. 4, 11^m, 25.
 Sept. 1, 8, 15, 22.
 Oct. 6, 13, 20, 27.

- Nov. 10, 29.
Dec. 6.
1804. Jan. 3, 10, 17, 24.
Feb. 7, 14, 28.
Mar. 6, 13.
Apr. 3, 17.
May 15, 22:
June 5, 19.
July 10.
Aug. 7, 21, 28.
Sept. 4, 11, 18, 25.
Oct. 2.
Dec. 4, 11, 18, 25.
1805. Jan. 1 to Dec. 31.
Mutilated: Jan. 29, Feb. 26, June 4, July
23, Aug. 13, Sept. 24.
Missing: Mar. 19, Oct. 29, Nov. 5, 19, 26,
Dec. 3, 10, 17.
1806. Jan. 7 to Dec. 30.
Extra: Dec. 11.
Mutilated: Dec. 23.
Missing: Jan. 14, 21, Feb. 18, Mar. 4, 18,
Apr. 8, 22, May 6, 20, June 3, July 1,
Aug. 5, 12, 26, Sept. 30, Nov. 11, 18,
Dec. 30.
1807. Jan. 6 to Dec. 29.
Mutilated: Apr. 14, Nov. 3.
Missing: Jan. 20, June 9, Sept. 22, Dec. 29.
1808. Jan. 5.
Feb. 2, 16^m, 23.
Mar. 1, 8.
Apr. 26.
May 17, 24, 31.
June 7.
July 5, 12.
Aug. 28.
Sept. 13, 20.
Oct. 4, 18, 25.
Nov. 1, 8, 15, 22, 29.

- Dec. 6, 13, 20, 27.
 Supplement: May 24.
1809. Jan. 10, 24.
 Feb. 28.
 Mar. 14.
 May 16, 30.
 June 13, 27.
 July 11, 25.
 Aug. 8, 22, 29.
 Oct. 3.
 Supplement: Dec. 19.
1810. Jan. 2, 30.
 Feb. 6, 27.
 Mar. 6, 13, 20.
 Apr. 17^m.
 May 15, 22.
 June 5, 12, 19.
 July 3, 10, 17, 24, 31.
 Aug. 7, 14.
 Sept. 25.
 Oct. 23, 30.
 Nov. 6, 20.
 Dec. 4.
1811. Jan. 1 to Dec. 31.
 Mutilated: May 21, Aug. 13, Sept. 24,
 Oct. 8, 22, 29, Nov. 5.
 Missing: Jan. 1, 8, Feb. 19, Apr. 2, 23,
 Aug. 6, Sept. 10, Dec. 3, 10, 17, 24, 31.
1812. Jan. 6 to Dec. 28.
 Mutilated: Jan. 6.
 Missing: Apr. 27, Dec. 28.
1813. Jan. 4 to Dec. 27.
 Missing: Jan. 11, 18, 25, Feb. 1, Aug. 9,
 Dec. 6.
1814. Jan. 3 to Dec. 26.
 Missing: Jan. 3, Dec. 26.
1815. Jan. 2 to Dec. 30.
 Mutilated: Apr. 1, Oct. 28.

- Missing: Jan. 2, Feb. 13, July 22, 29, Aug. 5 to Sept. 30, Dec. 30.
1816. Jan. 6 to Dec. 28.
Missing: Jan. 6.
1817. Jan. 4 to Dec. 27.
Missing: Dec. 6, 13, 20, 27.
1818. Jan. 3 to Dec. 26.
Mutilated: Feb. 28.
Missing: Jan. 3, 10, 17, Feb. 7.
1819. June 26.
Aug. 14.
Dec. 11.
1820. Jan. 1 to Dec. 30.
Mutilated: Jan. 22, Feb. 5.
Missing: Jan. 1, 8, Apr. 8, June 24, July 29, Aug. 19.

[Amherst] Hillsboro' Telegraph, 1820+.

Weekly. Established Jan. 1, 1820, by Elijah Mansur, with the title of "Hillsboro' Telegraph." So continued until after 1820.

N. H. Hist. Soc. has Jan. 1-Dec. 30, 1820. Dartmouth has Jan. 1, 15, Mar. 18, Apr. 15, May 27, June 3, July 1, 15, Sept. 2, 9, Dec. 9, 30, 1820. Lib. Congress has Sept. 23, 1820. A. A. S. has:

1820. Mar. 18.
Sept. 23.

Amherst Journal, 1795-1796.

Weekly. Established Jan. 16, 1795, by Nathaniel Coverly with the title of "The Amherst Journal, and the New-Hampshire Advertiser." With the issue of Apr. 24, 1795, Coverly admitted his son Nathaniel to partnership, the firm being known as Nathaniel Coverly and Son. The paper was discontinued with the issue of Jan. 9, 1796, vol. 1, no. 52, to be succeeded by the "Village Messenger."

N. H. Hist. Soc. has Jan. 16-May 29, Aug. 14, 1795; Jan. 2, 1796. Dartmouth has Feb. 6-20, Mar. 13, 20, Apr. 3-17, May 22-June 26, July 21, Aug. 28-Dec. 26,

1795. Harvard has Mar. 13, 20, May 15-29, June 12, Aug. 7-21, 1795. Amherst Pub. Lib. has Jan. 2, 9, 1796. A. A. S. has:

1795. Apr. 24.
 May 1.
 June 12.
 July 17, 24, 31.
 Aug. 7, 14.
 Dec. 12.

[Amherst] Village Messenger, 1796-1801.

Weekly. Established Jan. 9, 1796, by Biglow and Cushing (William Biglow and Samuel Cushing), with the title of "Village Messenger." The firm was dissolved with the issue of July 12, 1796, and the paper published by Samuel Cushing. With the issue of Apr. 18, 1797, Cushing transferred the paper to Samuel Preston, who continued to publish it until its discontinuance with the issue of Dec. 5, 1801, vol. 6, no. 50.

Amherst Pub. Lib. has Jan. 9, 1796-Nov. 28, 1801, fine file. Harvard has Feb. 9, Mar. 1, 8, 29, 1796; May 27, June 10, July 8, 15, 22, Aug. 12, Sept. 9, 23, Oct. 7, Dec. 16, 1797; Apr. 21, Sept. 1-22, Oct. 13, Nov. 3, 17, 24, 1798; Mar. 9, May 25, June 8, 15, July 27-Aug. 10, 24-Sept. 7, Oct. 12, 19, Nov. 2, 9, 23, 30, Dec. 21, 28, 1799; Jan. 25, Feb. 1, Mar. 1-15, Apr. 5, 12, May 24, Sept. 20, 27, Nov. 15, 22, Dec. 20, 1800; Jan. 17, 31-Feb. 14, Mar. 7, 14, Apr. 11, May 2, 16-30, June 13-27, July 18, Aug. 1-15, 29-Sept. 19, Oct. 3, 31, Nov. 21-Dec. 5, 1801. Boston Pub. Lib. has May 24, June 28, Sept. 13, Dec. 13, 20, 1796; Feb. 28-Mar. 14, 28, Apr. 18, May 2, 16, June 3, 10, July 1-29, Aug. 12, 19, Sept. 2-Oct. 21, 1797; Feb. 10-24, Mar. 10-24, Apr. 7, 21, 28, July 7, Sept. 8, 22, Nov. 24, 1798; Jan. 19, 1799; Mar. 7, 28, 1801. N. H. Hist. Soc. has May 31, Nov. 22, 1796; Mar. 7, May 13, July 22, Oct. 14, 1797; Feb. 10-24, Mar. 24, May 19, June 23, July 7, Aug. 11, Nov. 24, 1798; Feb. 23, Apr. 20, May 18, Nov. 16, 1799; Mar. 15, May 13, Oct. 11, Nov. 15, 1800; Jan. 31, July 4, 1801. Dartmouth

has July 28, 1798. Wilton N. H. Pub. Lib. has Oct. 7, 1797; Oct. 4, 1800. N. Y. Hist. Soc. has Apr. 28, July 28, Aug. 4, 1798; July 5, 12, Oct. 4, 1800. N. Y. Pub. Lib. has Aug. 9, Dec. 13, 1800. N. Y. State Lib. has June 15, 1799; Dec. 27, 1800. Lib. Congress has Jan. 11, 18, 1800. Long Id. Hist. Soc. has Jan. 24, 1801. A. A. S. has:

1796. Feb. 9.
 Apr. 6.
 May 3, 10, 24.
 June 21, 28.
 Sept. 13, 27^m.
 Oct. 11, 18, 25.
 Nov. 15, 22^m.
 Dec. 6, 13, 20, 27.
1797. Jan. 3 to Dec. 30.
 Mutilated: Oct. 21, Nov. 4, Dec. 9.
 Missing: Jan. 3, 10, 17, 24, Feb. 14, 21,
 Apr. 11; June 17, Aug. 26, Nov. 18, 25,
 Dec. 2, 16, 23, 30.
1798. Jan. 6 to Dec. 29.
 Mutilated: Jan. 13.
 Missing: Jan. 6, Apr. 14, 21, May 26, June
 23, July 7, 14, 28, Aug. 18, Nov. 10.
1799. Jan. 19.
 Feb. 16, 23.
 Mar. 23, 30^m.
 Apr. 6, 13.
 Aug. 17.
 Sept. 14.
 Oct. 5^m, 12^m, 19.
 Nov. 23.
1800. Jan. 4 to Dec. 27.
 Mutilated: May 31, Aug. 2, Sept. 6, Oct.
 25, Nov. 15.
 Missing: Jan. 4, 18, Feb. 15, 22, Mar. 1,
 15, 22, 29, Apr. 19, May 24, Dec. 27.
1801. Jan. 31.
 Feb. 7, 14, 28.

Mar. 7, 14, 21, 28^m.
 Apr. 11, 18.
 May 2, 9, 16, 23, 30.
 June 6, 13, 20^m, 27.
 July 4, 11, 18, 25.
 Aug. 1, 8, 15, 22.
 Sept. 12, 26.
 Oct. 3, 10, 17.

[Concord] *American Patriot*, 1808-1809.

Weekly. Established Oct. 18, 1808, by William Hoit, Jun., with the title of "American Patriot." The last issue with this title was that of Apr. 11, 1809, vol. 1, no. 26, after which the paper was transferred to Isaac Hill and the title changed to "New-Hampshire Patriot," which see.

Dartmouth has Oct. 18, 1808-Apr. 11, 1809. N. H. Hist. Soc. has Oct. 25, Nov. 8-22, Dec. 6, 13, 1808; Jan. 3, 24-Feb. 21, Mar. 7, 21-Apr. 4, 1809. Boston Athenaeum has Oct. 25, Nov. 1, Dec. 6, 1808; Jan. 31-Feb. 21, Mar. 7, 1809. Harvard has Oct. 25, Nov. 15, 22, Dec. 6, 27, 1808. Lib. Congress has Dec. 13, 1808; Jan. 3-Feb. 28, Mar. 14, 21, Apr. 4, 1809. N. Y. State Lib. has Feb. 14, 21, Mar. 7, 1809. A. A. S. has:

1808. Oct. 18.
 Nov. 15^m.
 Dec. 13, 27.

1809. Jan. 3 to Apr. 11.
 Missing: Apr. 4, 11.

[Concord] *American Republican Gazette*, see *Republican Gazette*.

[Concord] *Courier of New Hampshire*, 1794-1805.

Weekly. A continuation, without change of volume numbering, of "Hough's Concord Herald," the first issue with the title of "Courier of New Hampshire" being that of Feb. 13, 1794, vol. 5, no. 1, whole no. 209, published by George Hough. It was so continued until Oct. 30, 1805, vol. 16, no. 44, with which issue it was discontinued.

N. H. Hist. Soc. has Feb. 13, 1794-Jan. 31, 1795; June 13, July 11, Aug. 8, 15, Sept. 5, 26, Oct. 10, 24, 1795; Feb. 8, 1796-Jan. 30, 1798; Sept. 18, 1798; Feb. 2, 1799-Oct. 30, 1805. Boston Athenaeum has Jan. 3, Dec. 27, 1794; Dec. 13, 1796; June 13, 1797; June 12, 19, Nov. 17-Dec. 8, 1798; June 7, 14, Nov. 22, 29, 1800; Jan. 7, 1802-July 25, 1804. Boston Pub. Lib. has Apr. 7, May 8, 1798-Jan. 9, 1801; Apr. 28, 1803-Feb. 6, 1805. Harvard has Feb. 14, 1795-Sept. 25, 1805, scattering file. Lib. Congress has Apr. 10, May 8, 29, June 5, Aug. 14, 21, Sept. 4, Nov. 29, 1794; Feb. 7-Dec. 26, 1795; Jan. 2, 11-Feb. 1, 22, Mar. 7, 1796; Aug. 22, 1797; Feb. 6-Dec. 29, 1798; Jan. 5-26, Nov. 2, Dec. 14, 28, 1799; Jan. 11, Apr. 19, Sept. 13, 1800; May 7, 1801; June 17, July 8, Nov. 24, Dec. 2, 23, 1802; Jan. 13, Feb. 17, Aug. 18, Oct. 5, Dec. 14, 1803; Mar. 14, 1804; June 12, 1805. Dartmouth has Feb. 13-Mar. 27, 1794; May 2, 16, 23, June 12, 20, Aug. 15-Sept. 5, Oct. 3, 10, Nov. 21-Dec. 26, 1795; Nov. 24, Dec. 1, 8, 22, 1798; Jan. 25, 1800. Henniker N. H. Pub. Lib. has Dec. 28, 1799. Mass. Hist. Soc. has Feb. 29, 1797. N. Y. Pub. Lib. has Nov. 22, 1800. Phil. Lib. Co. has Oct. 17, 24, 1795; Jan. 11, 18, 1796. Long Id. Hist. Soc. has Apr. 11, 1804. A. A. S. has:

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

- Oct. 11, 25.
 Dec. 6.
1797. Jan. 3, 10, 17, 31.
 Feb. 7, 14, 21, 29.
 Mar. 14, 28.
 Apr. 4, 11, 18.
 May 2, 9, 16.
 Aug. 1.
 Sept. 12.
 Oct. 3, 10, 24.
 Nov. 28^m.
 Dec. 26.
1798. Jan. 2, 9, 23, 30.
 Feb. 6, 13, 27.
 Mar. 6, 27.
 Apr. 3, 10.
 May 15.
 July 3, 10, 17.
 Sept. 4, 22^m.
 Oct. 6.
 Dec. 1, 22.
1799. Feb. 2, 9.
 Mar. 23.
 June 15^m.
 Aug. 3.
1800. Jan. 4.
1801. June 18.
1802. Jan. 7.
 May 20^m.
1803. Jan. 27.
 Feb. 3.
 Aug. 11, 18.
 Sept. 1^m, 8, 15.
1804. Mar. 21.
 May 23.
 July 25.
 Dec. 26.
1805. Jan. 2, 23, 30^m.
 Oct. 2.

[Concord] *Federal Mirror*, see *Mirror*.

Concord Gazette, 1806-1819.

Weekly. Established July 12, 1806, by Hoit & Tuttle (William Hoit, Jr. and Jesse C. Tuttle), with the title of "Concord Gazette." Hoit later spelled his name Hoyt in the imprint. The paper was discontinued with the issue of Feb. 17, 1807, vol. 1, no. 32. It was reestablished June 9, 1807, by J. C. Tuttle, with a new volume numbering and with the title of "The Concord Gazette." With the issue of June 6, 1809, the title was shortened to "Concord Gazette." With the issue of Jan. 4, 1814, the full name of the publisher, Jesse C. Tuttle, was given in the imprint, which was changed with the issue of Aug. 16, 1814, to "Printed by Jesse C. Tuttle for the Proprietors." With the issue of either Apr. 11 or 25, 1815, the paper was transferred to William S. Spear & Co. With the issue of Apr. 9, 1816, the partnership was dissolved and the paper was published by William S. Spear. With the issue of July 8, 1817, the paper was transferred to Joseph C. Spear. With the issue of Feb. 6, 1819, Spear formed a partnership with Abijah W. Thayer, and the paper was published by Spear and Thayer, but within a few weeks, certainly by Apr. 24, 1819, it was again published by Joseph C. Spear. It was discontinued with the issue of May 8, 1819, judging from an "obituary" notice in the *New Hampshire Patriot* of May 18, 1819.

N. H. Hist. Soc. has July 26-Sept. 20, Dec. 27, 1806; Jan. 3, 20, Feb. 3, 17, June 9, 30, 1807-July 19, 1808; Aug. 23, 30, Oct. 11, Nov. 1, 8, 1808; Jan. 17, July 4, Oct. 17, 1809; Mar. 6, Apr. 3, 24, May 15, July 31, Sept. 4, 18-Nov. 6, Dec. 18, 1810; Feb. 26-Mar. 9, 21, June 18, 1811; Mar. 7, 1812-Apr. 27, 1813, fair; Aug. 10, 31, Dec. 21, 28, 1813; Jan. 4-Dec. 20, 1814; Jan. 17-Dec. 26, 1815, fair; Jan. 2, 1816-Apr. 24, 1819, scattering issues. Harvard has Aug. 2, 23, Sept. 27, Nov. 1, 29, Dec. 6, 1806; Apr. 19, June 14, Aug. 2, 16, 23, Sept. 20, Oct. 11-25, Nov. 22, Dec. 6, 13, 27, 1808; Jan. 3, 1809. Boston Athenaeum has Nov. 29, 1808; Jan. 10, May 23, June 13,

1809; Feb. 6-Mar. 13, 27, Apr. 3, May 1, 8, June 12-26, 1810; June 18, 1811; Mar. 3, Apr. 7, June 9, 16, Sept. 22, Oct. 13, 27, Nov. 17, Dec. 15, 1812; Jan. 12-Feb. 9, 23, Mar. 2, Apr. 13, Aug. 17, 24, Oct. 12, Dec. 21, 28, 1813; Jan. 4, 1814-1820, fair. Boston Pub. Lib. has Apr. 26, May 24, Aug. 2-30, Sept. 13, 20, 1808; Mar. 21, Apr. 4, 25, Aug. 8, 1809; Mar. 5, 1811; May 16, 30, June 13, July 11, Aug. 22, 29, Sept. 12, 26, Oct. 10-Nov. 14, 1815; Apr. 2-May 14, 28-Aug. 6, Sept. 3-17, Oct. 8, 1816; Sept. 8, 15, 1818. N. Y. Hist. Soc. has June 6, 1809-May 28, 1811; Dec. 21, 1813-Dec. 13, 1814. N. Y. State Lib. has July 7-21, Aug. 11, Sept. 1-29, 1807; Jan. 5-May 10, 1808; Feb. 11, 1812; Oct. 11-Nov. 15, 1814; May 30, 1815; Feb. 6, 1816. Lib. Congress has June 9-30, 1807; Apr. 5-Dec. 20, 1808. A. A. S. has:

1806. July 26.
 Aug. 2.
 Sept. 13, 20.
 Dec. 27.
1807. June 30.
 Sept. 1, 8, 22, 29.
 Nov. 10^m.
1808. Feb. 16.
 Mar. 29.
 May 3, 10, 17.
 July 12.
 Aug. 16, 23.
 Oct. 4, 11, 18.
 Nov. 8.
 Dec. 6.
1809. Jan. 10, 24, 31.
 Feb. 7, 28.
 Mar. 7, 14.
 July 18.
1810. Jan. 2.
 May 1, 8, 15.
 June 12, 19.
 July 17.
 Aug. 14.

- Sept. 4.
 Oct. 30.
 Dec. 18.
1811. Jan. 8.
 Feb. 5^m, 12, 19, 26.
 Mar. 5, 9.
 Apr. 9.
 June 11.
 Sept. 10.
 Oct. 8, 15, 29.
 Nov. 12, 19, 26.
 Dec. 3, 10, 17, 24, 31.
1812. Jan. 7, 14, 21, 28.
 Feb. 4, 11.
 Apr. 7, 14.
 May 12, 19, 26.
 June 16.
 July 7, 21.
 Sept. 8.
 Oct. 6, 20, 27.
 Nov. 24.
 Dec. 8, 22, 29.
1813. Jan. 5, 12, 19.
 Feb. 2.
 Mar. 6, 30.
 Apr. 13^m.
 Sept. 7.
 Dec. 6.
1814. Feb. 15^m.
 Sept. 13.
 Extra: Nov. 22.
1815. May 9^m.
 Sept. 12.
 Oct. 8.
 Nov. 28^m.
 Dec. 26^m.
1818. Sept. 29.
 Oct. 13, 20.
 Dec. 15^m.

1819. Feb. 20.

Concord Herald, 1790-1794.

Weekly. Established Jan. 6, 1790, by George Hough, with the title of "The Concord Herald, and Newhampshire Intelligencer." With the issue of Jan. 19, 1791, the title was changed to "Hough's Concord Herald," the first word being in much smaller type than the rest of the title, but with the issue of Mar. 9, 1791, the title reverted to "Concord Herald." With the issue of July 4, 1792, the publishing firm became George Hough and Elijah Russell, but with the issue of Aug. 25, 1792, Russell's name was dropped and the paper was again published by George Hough. With the issue of Sept. 8, 1792, the title as before was altered to "Hough's Concord Herald." The last numbered issue was that of Jan. 30, 1794, vol. 4, no. 52, whole no. 208, after which a single page issue was published "Gratis," Feb. 6, 1794, and then the title was changed to "Courier of New Hampshire," Feb. 13, 1794, vol. 5, no. 1, whole no. 209, which see.

N. H. Hist. Soc. has Jan. 27, 1790-Sept. 7, 1791, good; Oct. 26-Nov. 9, 30, Dec. 14, 27, Extra, 1791; Feb. 1, 1792-Jan. 31, Apr. 3, 11, 18, 1793. Lib. Congress has Mar. 3-Nov. 16, 1790, scattering; Feb. 16, Mar. 30, Aug. 10, 1791; May 9, 1792-Jan. 30, 1794. N. Y. Hist. Soc. has Mar. 16, 1790; Feb. 9, Mar. 2, 1791; Feb. 14, 1793-Feb. 6, 1794. Dartmouth has Sept. 7, 1791-May 30, 1792; Oct. 25, 1792-Dec. 5, 1793; Jan. 2, 30, Feb. 6, 1794. Boston Athenaeum has Apr. 6, May 25, June 1, 5, July 6, Sept. 14, 1790; Jan. 26-Feb. 9, June 1-15, Aug. 31, Sept. 14, 1791; Jan. 18, Feb. 1, 15, 22, Oct. 25, 1792; Apr. 11, July 18, 1793. Harvard has May 16, June 6-27, 1792. N. Y. State Lib. has Feb. 17, 24, June 8, Nov. 30, 1790. Mass. Hist. Soc. has Jan. 18, Feb. 29, Mar. 14, Dec. 6, 1792. A. A. S. has:

1790. Jan. 6 to Dec. 28.

Gratis: Mar. 30, July 6.

Supplement: Oct. 5.

Mutilated: Nov. 16.

Missing: Jan. 6, 20, May 11, June 22.

1791. Jan. 4, 12, 19, 26.
 Feb. 2, 9, 16.
 Mar. 2, 16, 23, 30.
 Apr. 13, 20.
 May 11.
 July 27.
 Aug. 10, 17, 24, 31.
 Sept. 28.
 Oct. 5, 12.
 Nov. 9, 16.
1792. Feb. 1, 8, 15.
 Mar. 14, 21, 28.
 Apr. 4, 25.
 May 9, 23, 30.
 June 6, 27.
 July 4, 11, 18, 25.
 Aug. 11, 18.
 Sept. 8, 22, 29.
 Oct. 6, 13, 18, 25.
 Nov. 1, 8, 14, 22^m, 29.
 Dec. 6, 27.
1793. Jan. 10, 17.
 Feb. 7, 14, 21.
 Mar. 7, 14, 21, 28.
 Apr. 3, 11^m, 18.
 May 2^m, 9, 16^m.

[Concord] Hough's Concord Herald, see Concord Herald.

[Concord] Mirror, see Mirrour.

[Concord] Mirrour, 1792-1799.

Weekly. Established presumably on Oct. 29, 1792, by Elijah Russell, with the title of "The Mirrour," as the issue of Nov. 5, is numbered vol. 1, no. 2. There was, however, a number published Sept. 6, 1792, numbered vol. 1, no. 1, but this was evidently a prospectus number. There was also an "Extra" published on Oct. 31, 1792. With the issue of Oct. 24, 1794, Russell took Moses Davis into partnership and the paper was published by Elijah Russell and Moses Davis, which firm

name with the issue of Mar. 27, 1795, was abbreviated to Russell and Davis. With the issue of Apr. 10, 1795, the title was changed to "The Federal Mirror." The last issue with this title was that of Nov. 15, 1796, vol. 5, no. 212. On Nov. 22, 1796, Russell retired and Moses Davis began a paper with the new title of "Republican Gazetteer," continuing the advertisements from "The Federal Mirror," but starting a new volume numbering. For this paper, see under "Republican Gazetteer." On Apr. 11, 1797, the title was again changed to "The New Star," which see. On Oct. 10, 1797, Russel and Davis (Elijah Russel, who had in the meantime entered the firm and spelled his name Russel, and Moses Davis) changed the title back to "The Mirror," and installed the old volume numbering, this issue being vol. 5, no. 259. With the issue of Nov. 7, 1797, the partnership was dissolved and the paper published by Moses Davis. The last issue located is that of Sept. 2, 1799, vol. 7, no. 357, and this must have been about the last issue published, as Davis had removed to Hanover and established the "Dartmouth Gazette," Aug. 27, 1799.

N. H. Hist. Soc. has Nov. 5, 1792-Dec. 23, 1793, fair; Jan. 6, 13, May 5, 1794-Dec. 25, 1795, fair; Feb. 2-Nov. 8, 1796, fair; Oct. 10, 24, Nov. 21-Dec. 5, 1797; Jan. 16-30, June 26, July 17-31, Aug. 28, Sept. 4, Oct. 8, 15, 29, Nov. 26, Dec. 10, 24, 31, 1798; Jan. 7, Feb. 11, 25-Mar. 11, Apr. 1, 22, May 6, 13, June 24, July 8, 1799. Boston Athenaeum has Sept. 6, 1792; June 10, 17, July 1, 1793; Jan. 2, May 15, Aug. 14, 1795; June 14, 1796; June 19, 1798. Harvard has Mar. 13, May 15, 1795; May 3, July 26-Aug. 9, 23-Sept. 6, 20, 27-Oct. 18, Nov. 1, 1796; Oct. 10, 24, 31, Nov. 28-Dec. 26, 1797; Jan. 30, 1798-Sept. 2, 1799, scattering file. Lib. Congress has Nov. 26, 1792; June 10, 17, 1793; Jan. 13, June 23, 1794; June 12, Oct. 1, Nov. 19, Dec. 31, 1798; Jan. 7, 1799. N. Y. State Lib. has Dec. 26, 1794; Jan. 2, 23, Feb. 6, Mar. 20, Apr. 3, 17, May 15-29, Aug. 7, Sept. 11-25, 1795. Phil. Lib. Co. has June 21, 1796. A. A. S. has: 1792. Nov. 12, 26.

- Dec. 3, 10, 17, 24, 31.
 Extra: Oct. 31.
1793. Jan. 7, 14, 28.
 Feb. 4^m, 11, 18.
 Mar. 4, 11, 18, 25.
 Apr. 1, 8, 15, 29.
 May 6, 13, 20.
1794. May 12.
1795. Feb. 20.
 Mar. 27.
 Apr. 24.
 May 1.
 July 3.
 Aug. 7, 14, 21, 28.
 Oct. 23, 30^m.
1796. Feb. 16.
 May 17.
 June 28.
 July 12, 19.
 Sept. 6, 13.
 Oct. 18.
 Nov. 1, 15.
1797. Oct. 17.
 Nov. 28.
 Dec. 5^m, 12^m, 19^m.
1798. Jan. 9, 16, 30.
 Feb. 6, 13, 20, 27.
 Mar. 6^m, 13, 20.
 Apr. 10, 24.
 May 1, 8.
 July 10.
 Oct. 8, 15, 22.
 Nov. 26^m.
 Dec. 3, 10, 17.
1799. Jan. 7.
 Feb. 11, 18^m.
 Mar. 4, 25.
 Apr. 22.
 Aug. 5.

[Concord] New-Hampshire Patriot, 1809-1820+.

Weekly. A continuation, without change of numbering, of the "American Patriot." The first issue with the title of "New-Hampshire Patriot" was that of Apr. 18, 1809, no. 1, new series, whole no. 27, published by Isaac Hill. With the issue of Apr. 16, 1811, Isaac Hill took his brother Walter into partnership and the paper was published by I. & W. R. Hill. The firm name was changed in the imprint to Isaac & W. R. Hill with the issue of May 31, 1814. With the issue of Aug. 29, 1815, the paper was again published by Isaac Hill as sole proprietor. With the issue of Jan. 5, 1819, Hill took Jacob B. Moore into partnership the firm name for this issue being Jacob B. Moore & Co., which was changed, however, with the issue of Jan. 12, 1819, to Hill & Moore. A new series volume numbering was also begun. With the issue of Feb. 2, 1819, the title was enlarged to "New-Hampshire Patriot & State Gazette." So continued until after 1820.

N. H. Hist. Soc., Dartmouth, and Wis. Hist. Soc. have fine files, Apr. 18, 1809-Dec. 26, 1820. N. Y. State Lib. has Apr. 25, 1809-1820. Boston Athenaeum has June 13, Aug. 15, 1809-1820, fair. Lib. Congress has Apr. 18, 1809-Dec. 26, 1815, fair; Jan. 2, 1816-1820. Franklin (N. H.) Pub. Lib. has Oct. 17, 1809-Jan. 7, 1812; July 30-Nov. 19, 1816. Manchester (N. H.) Pub. Lib. has Jan. 5, 1813-Dec. 26, 1820. Boston Pub. Lib. has Oct. 31, 1812-June 13, 1815; Aug. 15-29, Sept. 12, 19, Oct. 10, 24, Nov. 28, 1815; Feb. 13, Apr. 23, Sept. 24, Oct. 1, Nov. 2, 12, 26, Dec. 3, 1816; Sept. 8, 1818; July 27, 1819; Dec. 19, 1820. N. E. Hist. Gen. Soc. has Jan. 8, 1811-Dec. 28, 1813. Mass. Hist. Soc. has Jan. 3, 1815-Dec. 28, 1819; May 2, July 11, 1820. Essex Inst. has Jan. 1, 1811-Dec. 30, 1817. Harvard has Dec. 6, 1815-July 14, 1818. N. Y. Hist. Soc. has 1809-1814, scattering; 1815-1820, fair. A. A. S. has:

1809. Apr. 18 to Dec. 26.

Missing: Oct. 31.

1810. Jan. 2 to Dec. 25.

1811. Jan. 1 to Dec. 31.
 Newsboy's Address, Jan. 1.
 Mutilated: Apr. 2, June 4.
1812. Jan. 7 to Dec. 29.
 Supplement: June 30, Oct. 13^m.
 Newsboy's Address, Jan. 1.
 Mutilated: Apr. 21, Sept. 1, 8, 22, Oct. 20,
 Dec. 29.
 Missing: Apr. 14, May 5, June 2, 9, 16,
 23, Aug. 18, 25, Sept. 15, Oct. 6, 13, 27,
 Nov. 3, 10, 24, Dec. 1.
1813. Jan. 5 to Dec. 28.
 Mutilated: Jan. 5, 12, 19, 26, Mar. 9, 16,
 23, 30, Apr. 6, 13, June 1, July 6.
 Missing: Feb. 2, July 20, Dec. 7.
1814. Jan. 4 to Dec. 27.
 Mutilated: May 3, 17, 24, 31, June 7, 21,
 28, July 5, 12, 19.
 Missing: Mar. 15.
1815. Jan. 3 to Dec. 26.
 Extra: Dec. 12.
 Mutilated: Jan. 31, Apr. 4, 18, May 30,
 July 18, Nov. 7, 28.
 Missing: May 16.
1816. Jan. 2 to Dec. 31.
1817. Jan. 7 to Dec. 30.
 Mutilated: Jan. 7, Sept. 23, Oct. 7.
 Missing: Mar. 25, Apr. 22, June 24, July
 8, 29, Aug. 12, 26, Nov. 4.
1818. Jan. 6 to Dec. 29.
 Mutilated: June 9, 23, Aug. 18.
 Missing: Sept. 1, 8.
1819. Jan. 5 to Dec. 28.
 Extra: Nov. 16.
1820. Jan. 4 to Dec. 26.

[Concord] *New Star*, 1797.

Weekly. Established Apr. 11, 1797, by Russel & Davis (Elijah Russel and Moses Davis) with the title

of "The New Star," supplanting "Russel & Davis' Republican Gazetteer" and continuing the advertisements from that paper. It was of small octavo size, each issue consisting of sixteen pages or two parts of eight pages each. The last issue located is that of Sept. 26, 1797, no. 25, and it was discontinued with the issue of Oct. 3, 1797. On Oct. 10, 1797, Russel and Davis brought out the paper in folio size with its former title of "The Mirror," because of "the decided disapprobation of a large majority of our patrons to it book wise." See under "Mirror."

Harvard has Apr. 1, 8, 25, July 4, 11, Aug. 15, 29, Sept. 26, 1797. N. H. State Lib. has July 11-Sept. 19, 1797.

Concord Observer, 1819-1820+.

Weekly. Established Jan. 4, 1819, by George Hough, with the title of "Concord Observer." So continued until after 1820.

N. H. Hist. Soc., N. Y. State Lib., and Lib. Congress have Jan. 4, 1819-Dec. 25, 1820. Dartmouth has Jan. 3-Dec. 25, 1820. A. A. S. has:

1819. Jan. 4 to Dec. 27.

Missing: May 31, Nov. 22, Dec. 20, 27.

1820. Sept. 11^m.

Dec. 4, 18, 25^m.

[Concord] Republican Gazette, 1801-1803.

Weekly. Established Feb. 5, 1801, by Elijah Russell, with the title of "Republican Gazette." With the issue of Apr. 16, 1801, Russell's name was omitted from the imprint, but with the issue of Oct. 1, 1801, it appeared at the head of the local column on the third page, and on Oct. 22, 1801, was restored to the imprint. With the issue of Aug. 10, 1802, the title was changed to "The American Republican Gazette," without change of numbering, "by Citizen Newschool, Esquire," and printed by E. Russell for the Proprietor. With the issue of either Oct. 19 or 26, 1802, the proprietor's name was omitted and the paper was printed by E. Russell. The

last issue located is that of Apr. 28, 1803, vol. 3, no. 116.

N. H. Hist. Soc. has Feb. 12-Dec. 3, 1801, fair; June 22-Aug. 31, Oct. 5, 12, 26-Nov. 23, 1802; Jan. 6-20, Feb. 24, Mar. 31-Apr. 14, 1803. Harvard has Feb. 5, 1801-Apr. 28, 1803, fair. Lib. Congress has Mar. 5, 1801. N. Y. Hist. Soc. has Apr. 13, 1802. A. A. S. has:

1801. Apr. 16.
June 25^m.
July 16.
Oct. 22.

[Concord] **Republican Gazetteer, 1796-1797.**

Weekly. Established Nov. 22, 1796, by Moses Davis, with the title of "Republican Gazetteer." It supplanted the "Federal Mirror," and advertisements were continued from that paper. With the issue of Jan. 24, 1797, Elijah Russel entered the firm, the paper was published by Russel and Davis, and the title was changed to "Russel & Davis' Republican Gazetteer." The last issue with this title was that of Apr. 4, 1797, vol. 1, no. 20, after which the title was changed to "The New Star," which see.

N. H. Hist. Soc. has Nov. 29, 1796; Jan. 3, 24, Feb. 28-Mar. 14, 1797. Harvard has Nov. 22, 29, Dec. 13, 1796; Jan. 24, 31, Feb. 28, Mar. 21, 28, 1797. A. A. S. has:

1796. Dec. 13.
1797. Jan. 31.
Mar. 7, 14, 21, 28.
Apr. 4.

[Concord] **Russel & Davis' Republican Gazetteer, see Republican Gazetteer.**

[Dover] **Phenix, see Phoenix.**

[Dover] **Phoenix, 1792-1795.**

Weekly. A continuation, without change of numbering, of "The Political Repository," the office of which paper was burned in January, 1792. The earliest issue located with the new title of "The Phoenix" is that of

Feb. 8, 1792, vol. 2, no. 81, published by Eliphalet Ladd. Judging by the volume numbering, the new paper was begun on Jan. 25, 1792, after a lapse of one issue following the fire. Timothy Alden, in his *Century Sermon*, 1801, states that it was begun Jan. 23, 1792. With the issue of either Apr. 4 or 11, 1792, the spelling of the title was changed to "The Phoenix." At some time between April and November, 1793, Ladd admitted George S. Homans to the firm, and the paper was published by E. Ladd and G. S. Homans. In March, 1794, Ladd's brother-in-law, Samuel Bragg, Jr., became the publisher. The last issue located is that of Aug. 22, 1795, vol. 6, no. 7, and it was evidently discontinued with the issue of Aug. 29, 1795, to be succeeded by "The Sun," which see.

Boston Athenaeum has Mar. 14, 28, Apr. 11, July 12, 1792; Apr. 13, May 25, 1793; Apr. 12, 1794; Feb. 21, May 16, Aug. 8, 1795. Mass. Hist. Soc. has Feb. 8, Mar. 28, 1792; Jan. 5, 1793. N. H. Hist. Soc. has Dec. 26, 1792; Jan. 26, Feb. 23, Mar. 9, Apr. 27, 1793. N. Y. Pub. Lib. has Aug. 15, 1792. N. Y. Hist. Soc. has Mar. 1, 1793. Lib. Congress has Aug. 2, 1792. Wis. Hist. Soc. has Aug. 2, 1792; Dec. 6, 1794. A. A. S. has:

1792. Aug. 2.
 Sept. 26.
 Oct. 3, 10, 17, 24, 31.
 Nov. 7.
 Dec. 5, 19, 26.
1793. Jan. 5, 12.
 Mar. 9, 16, 23, 30^m.
 Apr. 6, 13, 20.
 May 18^m, 25.
 Nov. 30.
 Dec. 7.
1794. May 17.
 Aug. 9.
 Dec. 13.
1795. Feb. 7.
 Apr. 11, 25.
 May 2.

June 27.

July 25.

Aug. 15, 22.

[Dover] Political and Sentimental Repository, 1790-1792.

Weekly. Established July 15, 1790, judging from the date of the earliest issue located, that of July 29, 1790, vol. 1, no. 3, published by Eliphalet Ladd, with the title of "Political and Sentimental Repository, or Strafford Recorder." At some time between Jan. 6 and June 9, 1791, the title was changed to "The Political Repository, or Strafford Recorder." The last issue located is that of Dec. 7, 1791, vol. 2, no. 73. Ladd's office was burned in January, 1792, and when he started the paper again, he changed the title to "The Phoenix," which see.

Boston Athenaeum has Oct. 28, 1790; June 23, Aug. 17, Sept. 21, Oct. 19, 26, Nov. 2, 23, 1791. Harvard has June 9, Sept. 21, 1791. A. A. S. has:

1790. July 29.

Aug. 5, 12, 19, 26.

Sept. 2, 23, 30.

Oct. 7, 14, 28.

Nov. 18, 25.

Dec. 2, 9^m, 16.

1791. Jan. 6.

July 20.

Dec. 7.

[Dover] Political Repository, see Political and Sentimental Repository.

[Dover] Strafford Register, 1818-1820+.

Weekly. A continuation, without change of volume numbering, of "The Dover Sun." The earliest issue located with the title of "Strafford Register," is that of Aug. 25, 1818, vol. 7, no. 7, published by John Mann, the change of title having been made in either July or August, 1818. Continued until after 1820.

Boston Athenaeum has Dec. 8, 1818; Jan. 12, 26, Mar. 2, 30, June 8, Sept. 21, Oct. 5, 1819; July 25, Sept. 19,

Oct. 17, Nov. 7, 1820. N. H. Hist. Soc. has July 4-
Dec. 26, 1820. A. A. S. has:

1818. Aug. 25.

Sept. 1.

1819. Dec. 21.

[Dover] Sun, 1795-1818.

Weekly. Established Sept. 5, 1795, by Samuel Bragg, Jr., with the title of "The Sun," succeeding his other paper, "The Phenix." With the issue of Nov. 18 or 25, 1795, the title was changed to "The Sun. Dover Gazette, and County Advertiser." The printing-office was burned out on Dec. 25, 1810, and it was not until Jan., 1811, that the paper was again published. Samuel Bragg, Jr., died Dec. 8, 1811, and his father Samuel Bragg took over the establishment. With the issue of July 4, 1812, John Mann became the publisher, and changed the title to "Dover Sun," with a new volume numbering. At some time between Oct. 15, 1814, and Feb. 25, 1815, the title was changed to "The Dover Sun." The last issue located is that of June 30, 1818, vol. 6, no. 52. In July or August, 1818, the title was changed to "Strafford Register," which see.

Harvard has May 18, 1796-Oct. 11, 1806, fair. Dover Pub. Lib. has May 4, Oct. 26, 1796; Feb. 22, 1797; Jan. 24, Mar. 14, Apr. 11, 25, May 9, 23, June 20-July 4, 25, Aug. 8, 15, 29-Sept. 26, Oct. 10, 24, 1798; May 29, Oct. 2, Dec. 11-25, 1799; Jan. 8, 22, 1800-Nov. 7, 1807, fair; Apr. 16, July 16, Sept. 10, 1808; July 15, 1809; July 21, Oct. 6, 1810; July 23, Dec. 21, 1811; Feb. 19, 1814. Boston Athenaeum has Feb. 17, Apr. 6, 13, May 4, June 26, Aug. 31-Sept. 14, 1796; Mar. 1, 15, May 3, 1797; Feb. 28, Sept. 5, 12, 1798; Feb. 27, Sept. 11, 1799; Feb. 26, Apr. 23, 1800; Sept. 5, 1807; May 6, 1809; July 18, 1812; July 30, Aug. 20, Oct. 1, 8, 1814; Feb. 25, July 1, 1815; Mar. 9, 1816; Jan. 21, Mar. 4, Apr. 1, May 13, 1817; June 30, 1818. Mass. Hist. Soc. has Oct. 10, 1795; May 28, 1800; Feb. 18, Mar. 3-24, 1804. Phil. Lib. Co. has Sept. 12, Nov. 4, 1795; Apr. 13, 20, May 18, 1796.

N. Y. Pub. Lib. has Mar. 30, 1796. N. Y. Hist. Soc. has Oct. 29, 1803. Lib. Congress has Feb. 4, 18, 1801; Mar. 3, 24, 1804; Sept. 21, 1805; July 5, 1806; Nov. 21, 1807; Mar. 25, Aug. 19, 1809. Western Reserve Hist. Soc. has Jan. 26-Nov. 16, 1805. Dartmouth has Apr. 2, 9, Nov. 19, 1803. N. H. Hist. Soc. has July 20, 1805; Jan. 28, 1809; Oct. 1, 15, 1814; Aug. 5, 1815; May 12, 1818. Long. Id. Hist. Soc. has Apr. 17, 1800. A. A. S. has:

1795. Nov. 11.

Dec. 2.

1796. May 18.

June 29.

Sept. 14, 28.

Oct. 12, 19, 26.

Nov. 2, 16, 23.

1797. Feb. 1, 8, 15, 22.

Mar. 1.

Apr. 5, 12.

May 17, 24.

June 28.

July 12, 26.

Aug. 30.

Sept. 13, 20, 27.

Oct. 4, 25.

Nov. 8, 15^m, 22.

Dec. 6, 20, 27.

1798. Jan. 3 to Dec. 26.

Mutilated: Sept. 12.

Missing: Jan. 10, Mar. 28, Apr. 11, June 6, July 25, Aug. 1, 8, 15, 22, 29, Sept. 5, 19, 26, Oct. 3, 10, 17, 24, Dec. 5.

1799. Jan. 9, 16, 23.

Feb. 6, 13, 20.

Mar. 6, 27.

May 29.

1800. Apr. 23.

1802. Nov. 20.

1803. July 9.

Aug. 27^m.

- Oct. 1.
1804. Jan. 7 to Dec. 29.
Missing: Jan. 21, Apr. 7, 21, May 26,
June 2, 30, July 28, Aug. 11, 25, Sept. 1,
8, 15, Nov. 3, 10, 24, Dec. 1, 8, 22, 29.
1805. Jan. 5 to Dec. 28.
Missing: Jan. 5, 12, 19, 26, Feb. 2, 9, 16,
23, Mar. 9, Apr. 20, June 22, Sept. 28.
1806. Jan. 4 to Dec. 27.
Missing: Feb. 8, Apr. 12, June 21, July 12,
26, Aug. 9, Sept. 6, 13, 27, Oct. 11, 18,
25, Nov. 8, 15, 29, Dec. 6, 13, 20.
1807. Jan. 31.
Feb. 21, 28^m.
Mar. 7, 14, 21.
Apr. 25.
May 2, 23.
June 20, 27.
July 25.
Aug. 15, 29.
Sept. 12, 19.
Oct. 10, 31.
Nov. 14, 28.
1808. Apr. 2, 9.
May 7, 21.
June 4, 11.
July 16, 23.
Aug. 6.
Sept. 3, 10, 17, 24.
Dec. 3, 10.
1810. Apr. 7.
Sept. 22.
1812. July 11.
1813. Jan. 23.
1815. Apr. 29.

Dresden Mercury, see under **Hanover**.

[Exeter] American Herald of Liberty, see **Herald of Liberty**.

Exeter Chronicle, 1784.

Weekly. Established June 10, 1784, by Melcher and Osborne (John Melcher and George J. Osborne) with the title of "The Exeter Chronicle, or Weekly Advertiser." The last issue located is that of Dec. 3, 1784, vol. 1, no. 26, and it was probably discontinued with this issue.

Dartmouth has June 10, 17, July 1-Dec. 3, 1784. N. Y. Hist. Soc. has Nov. 26, 1784. A. A. S. has:

1784. Sept. 2.

Nov. 19^m.

[Exeter] Constitutionalist, 1810-1814.

Weekly. Established May 21, 1810, by E[phraim] C. Beals, with the title of "The Constitutionalist," and printed at the office of C[harles] Norris & Co. With the issue of Oct. 8, 1810, the title was changed to "Constitutionalist," set up in a decorative heading which included the names of the seventeen states. With the issue of Feb. 5, 1811, Beals transferred the paper to C. Norris & Co. Because of the loss of printing material by fire, Norris discontinued the paper with the issue of June 4, 1811, vol. 2, no. 3. The paper was reestablished by E. C. Beals June 23, 1812, with the title of "Constitutionalist and Weekly Magazine," vol. 2, no. 1. With the issue of Dec. 29, 1812, the paper was published by Joseph G. Folsom, although it was stated in the previous issue that the printing was to be performed by E. C. Beals. With the issue of June 15, 1813, Folsom transferred the paper to Nathaniel Boardman, although the latter's name did not appear in the imprint until the succeeding issue. The paper was discontinued with the issue of June 14, 1814, vol. 3, no. 52.

Exeter Pub. Lib. and Lib. Congress have good files, May 21, 1810-June 14, 1814. N. H. Hist. Soc. has May 21, 1810-June 14, 1814, fair. Boston Athenaeum has May 21, 1810-June 4, 1811, fair; June 23, 1812-July 6, 1813; Aug. 17, Sept. 21, 1813; Feb. 8, 22, Mar. 7, 1814. Boston Pub. Lib. has June 23, 1812-June 15, 1813. N. Y. Hist. Soc. has Sept. 17-Oct. 1, 1810. A. A. S. has:

1810. May 21, 28.
 June 4, 11, 18, 25^m.
 July 2, 9, 16, 23, 30.
 Aug. 6, 13^m, 20^m, 27^m.
 Sept. 3^m, 10^m, 17^m.
 Oct. 15, 22, 29.
 Nov. 26.
 Dec. 31.
1811. Jan. 7, 29.
 Feb. 26.
 Mar. 12^m, 19, 26.
 Apr. 2, 23.
 May 14.
1812. June 23 to Dec. 29.
 Mutilated: June 30, Sept. 22.
 Missing: July 14, 28, Aug. 4.
1813. Mar. 23.
 July 20.
 Aug. 17.

Exeter Federal Miscellany, see **Ranlet's Federal Miscellany**.

[Exeter] Freeman's Oracle, 1786-1789.

Weekly. Established July 1, 1786, by Lamson and Ranlet (John Lamson and Henry Ranlet) with the title of "The Freeman's Oracle, and New-Hampshire Advertiser." With the issue of May 2, 1788, the title was slightly changed to "The Freeman's Oracle; or, New-Hampshire Advertiser," and with the issue of May 9, 1788, a colon replaced the semi-colon in the title. On Aug. 11, 1789, the firm was dissolved and beginning with the succeeding issue the paper was published by John Lamson. The last issue located is that of Nov. 12, 1789, vol. 4, no. 171, and the paper was discontinued with the issue of Dec. 3, 1789, according to the editor's statement in "The New Hampshire Gazetteer" of Dec. 12, 1789.

Boston Athenaeum has July 1, 1786-June 30, 1787; July 7, 14, Aug. 4, Sept. 22, Dec. 1-28, 1787; Jan. 4-Dec. 20, 1788; Jan. 20, 27, Apr. 28, Oct. 7, Nov. 12, 1789. Dartmouth has Jan. 20, 1787-June 27, 1788; Feb. 24,

- Mar. 31-Apr. 14, 28-May 12, 26, June 9-Aug. 11, Nov. 12, 1789. A. A. S. has:
1786. Aug. 29.
 Sept. 5, 12.
 Oct. 3^m, 10^m.
 Dec. 16, 30.
1787. Jan. 13, 20.
 Feb. 10^m.
 Mar. 3, 10, 17, 24, 31.
 Apr. 28.
 May 19.
 June 2, 23.
 July 14, 28.
 Aug. 25.
 Sept. 8^m.
 Nov. 17, 24.
 Dec. 1, 8, 15, 22, 28.
1788. Mar. 7, 14.
 Apr. 25.
 July 4, 11, 18.
 Aug. 2, 9, 16, 23, 30.
 Sept. 6, 13, 20.
 Oct. 4.
1789. Feb. 17.
 Mar. 3, 17^m, 24.
 Apr. 21, 28.
 May 5, 12, 19.
 June 23.
 July 7, 14.
 Aug. 11.
 Oct. 7.

[Exeter] *Herald of Liberty*, 1793-1796.

Weekly. A continuation, without change of volume numbering, of "The New Hampshire Gazetteer." The first issue with the title of "The Herald of Liberty" was that of Feb. 20, 1793, vol. 7, no. 33, published by Henry Ranlet. With the issue of May 14, 1793, the title was changed to "The American Herald of Liberty." With

the issue of Jan. 7, 1794, the paper was transferred to Sterns and Winslow (William Sterns, spelled Stearns Apr. 29, 1794, and after, and Samuel Winslow), who abbreviated the title to "American Herald of Liberty." With the issue of Nov. 4, 1794, the firm was dissolved and the paper published by William Stearns, but with the issue of Dec. 6, 1794, it was transferred to Samuel Winslow. At some time between Oct. 15, 1795 and Jan. 6, 1796, the title was changed to "The Herald of Liberty: Or, Exeter Gazette." The last issue located is that of July 12, 1796, vol. 11, no. 2, and the paper was undoubtedly discontinued shortly afterwards.

Dartmouth has Feb. 20, 1793-Dec. 6, 1794. Lib. Congress has Feb. 20-May 8, May 21-July 23, Aug. 27, Oct. 8, 22, 29, 1793; Apr. 1, 8, July 1, Aug. 12, Sept. 3, 1794; Aug. 13, 1795; Jan. 6, 1796. N. H. Hist. Soc. has June 11, 1793-May 14, 1795. Boston Athenaeum has June 4-Dec. 10, 1793; July 2, Sept. 3, 10, Oct. 1, 8, 1795; Feb. 24, June 28, July 12, 1796. Boston Pub. Lib. has Apr. 10, 1793. Phil. Lib. Co. has Oct. 15, 1793. A. A. S. has:

1793. Feb. 20.
 Mar. 6, 13, 20, 27.
 Apr. 3, 10, 17, 24.
 May 1, 8.
 June 4, 11, 18.
 Nov. 5^m.
1794. Jan. 7.
 May 20.
 June 24.
 Sept. 9.
1795. Jan. 3, 10^m.
 Feb. 7, 21.
 Apr. 11, 18.
 Aug. 6, 27.
1796. June 21^m.

Exeter Journal. 1778-1779.

Weekly. Established Feb. 17, 1778, judging from the date of the earliest issue located, that of Mar. 31, 1778,

vol. 1, no. 7, published by Zechariah Fowle, with the title of "The Exeter Journal, or, New Hampshire Gazette." In June, 1778, the title was changed to "New-Hampshire Gazette. Or, State Journal, and General Advertiser." At some time between Feb. 16 and Mar. 2, 1779, the title was changed to "The Exeter Journal or, the New-Hampshire Gazette, and Tuesday's General Advertiser." The last issue located with this title is that of Mar. 23, 1779, vol. 2, no. 54.

Lib. Congress has Mar. 31, July 14-28, Dec. 1, 1778. N. Y. State Lib. has Aug. 25, 1778. N. H. Hist. Soc. has Mar. 2, 23, 1779. Boston Athenaeum has listed Feb. 24-Dec. 29, 1778; Feb. 23, Mar 9-Apr. 6, 20-May 25, 1779, but the file cannot be found. A. A. S. has:

1778. Apr. 7.
Aug. 11.

1779. Jan. 12.
Feb. 9^m.

[Exeter] *Lamson's Weekly Visitor*, 1795.

Weekly. Established May 5, 1795, by J[ohn] Lamson, with the title of "Lamson's Weekly Visitor." With the issue of June 2, 1795, the title was changed to "The Weekly Visitor" and with the issue of either June 9 or June 16, 1795, it was changed to "The Weekly Visitor: Or, Exeter Gazette." published by John Lamson. The last issue located is that of Dec. 26, 1795, vol. 1, no. 33.

Harvard has May 5, 19, 26-June 2, 16, July 14, 28, 1795. Lib. Congress has May 26, June 2, 30-Sept. 8, 22, 29, Oct. 13, 20, Nov. 18-Dec. 26, 1795. Dartmouth has Sept. 8, 1795. N. Y. Hist. Soc. has Sept. 8, 1795. Essex Inst. has Nov. 28, 1795. A. A. S. has:

1795. July 14^m.
Aug. 25^m.

[Exeter] *New Hampshire Gazette*, 1776-1777.

Weekly. Established May 22, 1776, by Robert L. Fowle. The initial issue was in the nature of a prospectus, being termed by the editor a "Hand-Bill," and was entitled "A New Hampshire Gazette." It was a single sheet and bore no volume numbering. Another

"Hand-Bill" was promised for May 27, although no copy has been located. On June 1, 1776, appeared the first regular issue, entitled "New Hampshire Gazette, or, the Exeter Morning Chronicle." This was numbered vol. 1. no. 3, and referred to the two "Hand-Bills" previously published. This and most of the succeeding issues were single sheets and without the name of publisher in the imprint. With the issue of June 22, 1776, the title was slightly changed to "The New Hampshire Gazette, or, Exeter Morning Chronicle." With the issue of Sept. 7, 1776, the title was changed to "The New-Hampshire [State] Gazette, or, Exeter Circulating Morning Chronicle." and with the issue of Jan. 21, 1777, to "The State Journal or, the New-Hampshire Gazette, and Tuesday's Liberty Advertiser." The last issue located with this title is that of July 15, 1777, no. 61, in which issue the publisher states that the paper will in the future be published by Daniel Fowle, "who proposes to keep the Office open at Exeter, as also at Portsmouth, in case proper Encouragement is given." Robert L. Fowle fled soon afterwards from Exeter, having been suspected as a Tory and accused of aiding in the counterfeiting of paper currency (see N. H. State Papers, vol. 8, and Sabine's *Loyalists*, vol. 1, p. 432).

Mass. Hist. Soc. has May 22, June 8-July 20, Aug. 3-Sept. 7, 21, Oct. 5, 29, Nov. 12, 19, Dec. 10, 1776; Feb. 4, Mar. 11, 18, May 27, June 17, 1777. Boston Athenaeum has Oct. 12, 1776-July 15, 1777. Boston Pub. Lib. has June 1, 22, 29, July 13, Aug. 3, 31, Sept. 14, 21, Oct. 5, 12, 29, Nov. 5, 26, Dec. 3, 1776; Jan. 7, 14, Feb. 4, 18, 25, Mar. 18, 1777. N. H. Hist. Soc. has June 22-July 13, Aug. 3-Sept. 7, 28-Oct. 29, Nov. 12, 26-Dec. 24, 1776; Jan. 14, Feb. 4-Mar. 18, Apr. 1-29, May 27, June 3, 24, 1777. Lib. Congress has Aug. 10, 1776; Apr. 1, 15, 22, 1777. A. A. S. has:

1776. May 22 to Dec. 31.

Mutilated: June 8.

Missing: May 29, July 6, Dec. 17.

1777. Jan. 7 to July 15.

Missing: Mar. 11, Apr. 1, June 3, 17, July 8, 15.

[Exeter] *New Hampshire Gazette*, 1778-1781, see under *Portsmouth—New Hampshire Gazette*.

[Exeter] *New Hampshire Gazetteer*, 1789-1793.

Weekly. Established Aug. 18, 1789, by H[enry] Ranlet, with the title of "The New Hampshire Gazetteer." The last issue with this title was that of Feb. 13, 1793, vol. 7, no. 32, after which the name was changed to "The Herald of Liberty," which see.

Dartmouth has Aug. 18, 1789-Dec. 25, 1790, good; Oct. 21, 1791; July 18, 27, Aug. 10, 17, 31, 1792-Feb. 13, 1793. N. H. Hist. Soc. has Dec. 19, 1789; Jan. 8, 1791-Feb. 13, 1793, fair. Mass. Hist. Soc. has Dec. 17, 24, 1791; Feb. 4, 1792. Lib. Congress has Aug. 3, 1792; Jan. 30, 1793. Wis. Hist. Soc. has Apr. 18, 1792.

A. A. S. has:

1789. Sept. 5, 12, 19.

Oct. 3, 10, 31.

Nov. 7, 14, 21.

Dec. 5, 12^m, 26.

1790. Jan. 2 to Dec. 25.

Missing: Feb. 6, 13, 20, 27, Mar. 20, Apr.

17, May 14, 28, Aug. 27, Sept. 10, Nov.

6, 20, 27, Dec. 4, 18.

1791. Apr. 9, 16, 23, 30.

May 13, 27.

June 3, 17, 24.

July 1, 29.

Sept. 9, 16^m, 23.

Oct. 14, 28.

Nov. 4, 26.

Dec. 17.

1792. Jan. 28.

Feb. 4.

Mar. 7, 14, 28^m.

Apr. 25.

May 2, 9.

July 11, 18.
 Aug. 3, 10, 17, 24, 31^m.
 Sept. 7, 14, 21, 28.
 Oct. 19, 26, 31.
 Nov. 7, 14, 21, 28.
 Dec. 12, 19.

1793. Jan. 2, 16, 23, 30.
 Feb. 6, 13.

[Exeter] *New Hampshire Spy*, 1796-1797.

Weekly. Established Sept. 24, 1796, by Henry Ranlet, with the title of "The New-Hampshire Spy." With the issue of either Nov. 19 or 26, 1796, the title was abbreviated to "New-Hampshire Spy." The paper was discontinued with the issue of Mar. 18, 1797, vol. 1, no. 26.

Harvard has Sept. 24, Oct. 1, 15, 1796. Boston Athenaeum has Sept. 24, 1796. N. H. Hist. Soc. has Dec. 24, 1796; Jan. 14, 28, 1797. A. A. S. has:

1796. Oct. 1, 15, 21, 29.
 Nov. 12, 26^m.
 Dec. 17, 24, 31.
 Extra: Dec. 3.

1797. Feb. 4, 11, 18, 25.
 Mar. 4, 18.

[Exeter] *New Hampshire State Gazette*, see *New Hampshire Gazette*.

[Exeter] *Political Banquet*, 1799.

Weekly. A continuation, without change of volume numbering, of "Exeter Federal Miscellany." The first and only issue located of the paper under its new title of "Political Banquet, and Farmer's Feast," is that of Oct. 8, 1799, vol. 1, no. 45, published by Henry Ranlet. Lib. Congress has Oct. 8, 1799.

[Exeter] *Ranlet's Federal Miscellany*, 1798-1799.

Weekly. Established Dec. 5, 1798, judging from the date of the earliest issue located, that of Dec. 12, 1798, vol. 1, no. 2, "Ranlet's Federal Miscellany," printed by H[enry] Ranlet. With the issue of Jan. 16, 1799, the

title was changed to "Exeter Federal Miscellany," printed by Henry Ranlet. The last issue located with this title is that of Sept. 3, 1799, vol. 1, no. 40. Within five weeks, the title was changed to "Political Banquet, and Farmer's Feast," which see.

Harvard has Dec. 12-26, 1798; Jan. 16, Feb. 6, 13, 1799. Lib. Congress has Sept. 3, 1799. A. A. S. has:

1799. Feb. 13.

Apr. 24.

[Exeter] *State Journal*, see *New Hampshire Gazette*.

[Exeter] *Watchman*, 1816-1820+.

Weekly. Established Oct. 1, 1816, by H[enry] A. Ranlet, with the title of "The Watchman." At some time between Nov. 26, 1816 and Jan. 7, 1817, the title was changed to "Exeter Watchman." In July, 1818, Ranlet transferred the paper to Nathaniel Boardman, who somewhat later engaged J[ohn] J. Williams as printer. With the issue of Nov. 9, 1819, Boardman brought out the paper under the changed title of "Exeter Watchman and Agricultural Repository," the name of the printer being omitted from the imprint. Continued until after 1820.

N. H. Hist. Soc. has Oct. 15, 1816; Feb. 4, 1817; Sept. 1, 1818; Oct. 5, Nov. 9, 1819-Oct. 31, 1820. Boston Athenaeum has Oct. 29, Nov. 19, 1816; Jan. 7, Feb. 11, 18, Mar. 4, Apr. 15, May 20, Sept. 23, Oct. 14, 1817; Mar. 17, May 26, June 23, July 21, 1818; Feb. 23, Mar. 2, Apr. 20, May 18, Aug. 17, Sept. 21, Oct. 19, 1819; Feb. 8, Apr. 25, Aug. 22, 29, 1820. Harvard has Mar. 11, July 22, 1817; Sept. 12, 1820. Mass. Hist. Soc. has Apr. 22, 30, 1817. Lib. Congress has Mar. 18, 1817. A. A. S. has:

1816. Oct. 1, 8, 22, 29.

Nov. 19.

1817. May 13.

June 3.

1819. June 29.

Aug. 17.

[Exeter] *Weekly Visitor*, see *Lamson's Weekly Visitor*.

Gilmanton Gazette, 1800.

Weekly. Established Aug. 30, 1800, judging by the date of the earliest issue located, that of Dec. 13, 1800, vol. 1, no. 16, published by Leavitt & Clough (Dudley Leavitt and ——— Clough), with the title of "The Gilmanton Gazette: and Farmers' Weekly Magazine." The issue of Dec. 20, 1800, vol. 1, no. 17, is the last located.

Lib. Congress has Dec. 13, 1800. N. H. Hist. Soc. has Dec. 20, 1800.

Gilmanton Rural Museum, 1799-1800.

Weekly. Established Oct. 28, 1799, judging from the date of the earliest issue located, that of Nov. 11, 1799, vol. 1, no. 3, published by Elijah Russell with the title of "Gilmanton Rural Museum." In the issue of Feb. 28, 1800, Russell states: "The Editor has obtained a supply of paper, and will continue the Museum of the present size, if suitably encouraged. The three small numbers are equal to two large ones, consequently this No. is 17. Feb. 28." Alden, in his *Century Sermon*, 1801, says that the paper was published by Russell for six months.

Harvard has Nov. 11, 18, 1799. N. H. Hist. Soc. has Feb. 28, 1800.

[Greenland] **New Hampshire Gazette, 1775**, see under **Portsmouth**.

[Hanover] **American, 1816-1817.**

Weekly. Established Feb. 7, 1816, by David Watson, Jun., with the title of "The American." The last issue located is that of Apr. 2, 1817, vol. 2, no. 9.

Dartmouth has Feb. 7, 1816-Apr. 2, 1817, fair. Boston Athenaeum has Feb. 7, 1816-Feb. 26, 1817. Wis. Hist. Soc. has Feb. 7, 1816-Feb. 12, 1817. N. H. Hist. Soc. has Oct. 16, 1816. A. A. S. has:

1816. Feb. 7.

June 5.

Aug. 14, 21.

Sept. 18.

1817. Feb. 5.

[Hanover] Dartmouth Gazette, 1799-1820.

Weekly. Established Aug. 27, 1799, by Moses Davis, with the title of "Dartmouth Gazette." Davis died July 24, 1808. The issue of July 27 retained his name in the imprint, that of Aug. 3 bore no publisher's name, and that of Aug. 10 was "printed for the Proprietor" by Colburn & Day (——— Colburn and ——— Day). In October or November, 1808, the paper was transferred to C[harles] & W[illiam] S. Spear. With the issue of Oct. 31, 1810, Henry Spear was added to the firm, and the paper was published by C. W. S. & H. Spear. At some time between Mar. 20 and July 3, 1811, the firm was dissolved and the paper published by Charles Spear. At some time between Oct. 13 and Nov. 17, 1813, the title was changed to "Dartmouth Gazette, and Grafton and Coos Advertiser," but with the issue of Feb. 21, 1816, it reverted to "Dartmouth Gazette." The last issue located is that of Feb. 23, 1820, vol. 20, no. 26, and the paper was discontinued shortly afterwards, as was noted in the first issue of the "Dartmouth Herald" of June 21, 1820.

Dartmouth has Aug. 27, 1799-Oct. 12, 1808; Nov. 16, 1808; Jan. 18, 1809-Sept. 29, 1813, scattering; Feb. 2, 1814-Feb. 23, 1820. Harvard has Aug. 27, 1799-May 25, 1804, scattering; July 5, Aug. 9, 23, Nov. 15, 1805; May 9, 30, July 4, Sept. 5, 19, 26, Oct. 24, 1806; Aug. 19, 1807. N. Y. Hist. Soc. has Dec. 27, 1800-Sept. 7, 1804, fair. N. H. Hist. Soc. has May 15, 1802; Sept. 3, 1803, Feb. 10, 1804, Nov. 11, Dec. 16, 1807; July 11, 1810; Oct. 6, 1812; Nov. 17, 1813; July 19, Oct. 25, 1815; Oct. 8, 1817; Mar. 18, 25, Sept. 30, 1818. Boston Athenaeum has Jan. 2, Oct. 21, 1807; May 17, Nov. 8, 1809; Mar. 14, Nov. 21, 1810; Mar. 13, July 3, 31, Aug. 7, 21, Oct. 9, 1811; Oct. 13, 1812; Sept. 1, Oct. 6, 1813-Jan. 12, 1814; Jan. 11, Dec. 20, 1815; Jan. 10, 1816-Jan. 26, 1820, scattering issues. Boston Pub. Lib. has Mar. 13, Sept. 16-30, Oct. 14-28, Nov. 18-Dec. 16, 1807; Jan. 13, Feb. 3-Mar. 9, Apr. 6-Dec. 28, 1808; Jan. 4, 11, Feb. 1-June 28, Aug. 9, 23, 30, Sept. 13, 20, Oct. 4-25, 1809; Jan. 3,

Mar. 14, 28, Apr. 4, 1810; Jan. 16, Feb. 27, Apr. 10, 17, Aug. 7, 1811; Aug. 25, 1813; Oct. 9, 1816. Lib. Congress has Dec. 2, 9, 1818; Apr. 28, 1819. A. A. S. has:

1799. Nov. 18.

1800. Jan. 20, 27^m.

Feb. 17.

Apr. 21.

May 12, 19, 26^m.

June 9, 16, 23, 30^m.

July 14.

Aug. 11.

Sept. 15^m, 22^m, 29.

Oct. 20^m, 25.

Nov. 15, 22, 29.

Dec. 20.

1801. Jan. 3, 17.

Feb. 21.

Mar. 14, 21.

Aug. 22.

Oct. 17.

1802. Feb. 27.

Apr. 10^m.

May 22^m.

Sept. 4, 11.

Oct. 30.

Nov. 13, 27.

1803. Jan. 22.

Feb. 5, 26^m.

July 23.

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

Sept. 3, 10.

Dec. 2.

1804. Jan. 6 to Dec. 28.

Mutilated: May 4, 11, June 15, July 6, 13, 27, Oct. 26, Nov. 2, 9, 23, 30, Dec. 7, 14, 21, 28.

Missing: Jan. 6, 13, 20, 27, Feb. 3, 17, 24, Mar. 2, 30, Apr. 6, 13, 20.

1805. Jan. 4 to Dec. 27.

Mutilated: Jan. 11, 18, 25, Apr. 5, May 3,
17, 24, 31, June 14, 28, July 19, Aug. 2,
30, Dec. 6, 27.

Missing: Aug. 9, Sept. 13, 27, Nov. 15,
22, 29, Dec. 13, 20.

1806. Jan. 3, 10.
Feb. 14^m.
Mar. 7, 28.
Apr. 4^m, 18^m.
May 23^m.
June 6, 20, 25.
July 4, 18.
Aug. 1^m, 8^m, 15, 22, 29.
Sept. 5, 12.
Oct. 3, 10, 17, 24, 31.
Nov. 7, 28^m.
Dec. 5, 12, 19.
1807. Jan. 2 to Dec. 30.
Mutilated: Nov. 25.
Missing: Feb. 13, Mar. 13, Apr. 17, May
1, June 24, July 15, 22, 29, Sept. 30,
Oct. 21, Nov. 4, Dec. 9, 16, 23, 30.
1808. Jan. 13.
Mar. 9^m.
May 11^m.
Aug. 3^m, 24^m.
Sept. 7, 14.
Oct. 5.
1809. Dec. 27.
1810. Feb. 7^m.
Mar. 14.
Apr. 25.
May 30.
July 11.
Aug. 1^m, 15.
Sept. 12.
Oct. 24, 31.
Nov. 21, 28.
Dec. 12.

1811. Feb. 13, 27.
Mar. 6, 13.
1812. July 14.
Sept. 22.
1813. Mar. 10.
Sept. 1.
1814. Apr. 27.
May 25.
June 22, 29.
July 13, 27.
Aug. 10.
Sept. 14.
Nov. 9, 16.
Dec. 14.
1815. Jan. 4 to Dec. 27.
Mutilated: July 19, Aug. 23, 30.
Missing: Jan. 4, 25, Feb. 22, Mar. 1, 22,
29, Apr. 26, May 10, June 7, 14, 28,
July 26, Aug. 2, Oct. 4, 18, 25, Dec. 20.
1816. Jan. 3 to Dec. 25.
Mutilated: Jan. 31, July 3, 17, Nov. 13,
Dec. 11.
Missing: Jan. 3, 17, Feb. 28, Apr. 17, May
22, 29, June 12, Aug. 14, Sept. 4, Nov. 6.
1817. Jan. 1 to Dec. 31.
Mutilated: May 21.
Missing: Jan. 22, 29, Feb. 5, 12, Mar. 12,
June 18, Sept. 17, Oct. 1, Nov. 19, Dec.
10, 17.
1818. Jan. 7, 14, 21^m, 28.
Feb. 11, 18, 25.
Mar. 4, 11, 18, 25.
Apr. 1, 8, 15, 22, 29.
May 6, 13.
June 17^m.
July 8, 22, 29.
Aug. 19.
Sept. 30.
Oct. 7, 28.

- Nov. 18, 25.
 Dec. 16, 30.
 1819. Jan. 6, 13, 20, 27.
 Mar. 3.
 May 12^m.
 July 28.
 Sept. 8^m.
 Oct. 20.
 1820. Feb. 9.

[Hanover] *Dartmouth Herald*, 1820+.

Weekly. Established June 21, 1820, by Bannister & Thurston (Ridley Bannister and Lyman Thurston), with the title of "Dartmouth Herald." So continued until after 1820.

Dartmouth has June 21-Dec. 27, 1820. N. H. Hist. Soc. has June 21, July 19, Sept. 6, Oct. 11, Nov. 8, 15, 1820.

[Hanover] *Dresden Mercury*, 1779.

Weekly. Established May 4, 1779, judging from the date of the earliest issue located, that of July 13, 1779, no. 11, published by Judah Padock [Spooner] & Alden Spooner, with the title of "The Dresden Mercury, and the Universal Intelligencer." The paper was printed at Dresden "in the South End of Dartmouth College." Dresden was a name given from 1778 to 1784 to a town comprising chiefly that part of the town of Hanover in the vicinity of Dartmouth College. Although, as one of the towns in the New Hampshire Grants, Dresden belonged at one time to the jurisdiction of Vermont, it later sought incorporation with New Hampshire and its territory is wholly within the limits of New Hampshire today. The last issue located of "The Dresden Mercury" is that of Aug. 9, 1779, no. 15.

N. Y. Pub. Lib. has July 13, 1779. A. A. S. has:

1799. Aug. 3, 9.

[Hanover] *Eagle*, 1793-1799.

Weekly. Established July 22, 1793, by Josiah Dunham, with the title of "The Eagle: or, Dartmouth Cen-

tincl." With the issue of Mar. 2, 1795, the paper was edited by Josiah Dunham and printed by John M. Dunham. With the issue of Apr. 6, 1795, Josiah Dunham disposed of the paper to John M. Dunham and Benjamin True, being thenceforth engaged by them as editor, and the paper was edited by Josiah Dunham and printed by Dunham and True. With the issue of June 6, 1796, it was printed and published by Dunham and True. The partnership was dissolved and with the issue of Mar. 20, 1797, the paper was published by Benjamin True. In July, 1798, the title was changed to "The Eagle." The last issue located is that of June 1, 1799, vol. 6, no. 45, and the paper was discontinued soon afterwards. Timothy Alden, in his *Century Sermon*, 1801, states that after July 24, 1798, it was published by Benjamin True, but under the superintendence of Moses Fiske, until the first week in June, 1799, when it was discontinued.

Boston Pub. Lib. has Aug. 19, Nov. 18, 25, Dec. 2, 9, 1793; Jan. 3, 20, 27, Mar. 3, 17-Apr. 21, May 12-26, Aug. 4, 11, Sept. 22, 29, Oct. 13, 20, Nov. 3, Dec. 22, 1794; Jan. 5, Feb. 9-23, Mar. 2, 16, May 4, 11, June 22, July 6, 13, 27, Aug. 17, 27, Nov. 23, Dec. 7, 28, 1795; May 16-30, June 13, July 4, 18, Aug. 15, 29, 1796. Dartmouth has Oct. 28, 1793; Jan. 6, Apr. 7, 1794; July 13-27, Oct. 5-26, 1795; July 11, Aug. 8, 1796; May 29, Oct. 23, Dec. 25, 1797. Harvard has Jan. 6, 1794; Feb. 16, Mar. 23, June 8, 29, July 6, 1795; Feb. 8, 15, May 9, Aug. 1, 1796; Mar. 27, May 29, June 5, July 10, 31, Sept. 18, 25, Oct. 16, Nov. 13, 1797; Mar. 5, 26, Apr. 9, 23, May 7, 14, June 4, 11, 25, July 2, 31, Aug. 14, 28, Sept. 11, Oct. 16, 23, Dec. 25, 1798; Jan. 1-15, Feb. 12, 26, Mar. 12-Apr. 2, June 1, 1799. Boston Athenaeum has July 29, 1793; Feb. 1, Nov. 7, 1796. N. H. Hist. Soc. has May 4, July 13, 1795; Apr. 4, 25, 1796; Oct. 16, 1798. N. Y. Pub. Lib. has Sept. 16, 23, Oct. 14, 1793; Sept. 8, 29, Oct. 13, 27, 1794; Jan. 12, 1795; Apr. 18, Nov. 7, Dec. 12, 1796; Apr. 24, 1797. Lib. Congress has Sept. 29, 1794; June 8, 1795. Long. Id. Hist. Soc. has Feb. 8, 1796. A. A. S. has:

1793. July 22 to Dec. 30.
Missing: Aug. 5, 12.
1794. Jan. 6 to Dec. 29.
Missing: Dec. 15.
1795. Jan. 5 to Dec. 28.
1796. Jan. 4 to Dec. 26.
Mutilated: Nov. 21, 28.
Missing: May 2, Sept. 5, 12, 19, 26, Oct.
3, Nov. 7, 14, Dec. 12.
1797. Jan. 2^m, 16.
1798. Aug. 7.
Oct. 9.
Nov. 13.
Dec. 4, 18^m.
1799. Jan. 1, 8, 15, 22.
Feb. 26.
Mar. 12, 19.

[Haverhill] *Advertiser*, 1810.

Weekly. Established May 24, 1810, judging from the first and only issue located, that of June 7, 1810, vol. 1, no. 3, published by T[heophilus] L. Houghton, and entitled "The Advertiser." It was of quarto size.

A. A. S. has:

1810. June 7.

[Haverhill] *Coos Courier*, 1808-1810.

Weekly. Established Apr. 21, 1808, by Theophilus L. Houghton, with the title of "Coos Courier." The last issue located is that of Mar. 8, 1810, vol. 2, no. 44.

Dartmouth has Aug. 18-Nov. 17, Dec. 1-22, 1808; Jan. 5-Mar. 30, Apr. 13-27, Nov. 23, 1809. N. H. Hist. Soc. has Feb. 1, 8, 1810. A. A. S. has:

1808. Apr. 21.

1809. July 13.

1810. Mar. 8.

[Haverhill] *Grafton & Coos Intelligencer*, 1820+.

Weekly. Established Nov. 30, 1820, with the title of "The Grafton & Coos Intelligencer." This issue is numbered vol. 1, no. 1, whole no. 52, which would seem

to show that it succeeded some other paper. No name of publisher is given, but the proprietor was probably Sylvester T. Goss, who was given as publisher after it changed its name to the "New Hampshire Intelligencer" in 1821.

Dartmouth has Nov. 30, 1820.

[Haverhill] **Grafton Minerva**, 1796-1797.

Weekly. Established Mar. 3, 1796, judging from the date of the earliest issue located, that of Mar. 24, 1796, vol. 1, no. 4, published by Nathaniel Coverly and Son, with the title of "The Grafton Minerva, and Haverhill Weekly Bud." At some time between Apr. 7 and May 12, 1796, the paper was published by Nathaniel Coverly alone. The last issue located is that of Jan. 23, 1797, vol. 1, no. 46.

Phil. Lib. Co. has Mar. 24, 31, May 12, 26-June 30, July 14, 28, 1796. Harvard has May 19, June 16-30, July 14, Aug. 18, 1796; Jan. 12, 23, 1797.

[Keene] **Cheshire Advertiser**, 1792.

Weekly. Established Jan. 5, 1792, judging from the date of the earliest issue located, that of Jan. 19, 1792, vol. 1, no. 3, published by James D. Griffith, with the title of "The Cheshire Advertiser." The name of the publisher was given in the imprint early in February as James Davenport Griffith. The last issue located is that of Dec. 6, 1792, vol. 1, no. 48.

Mass. Hist. Soc. has Apr. 4, 1792. A. A. S. has:

1792. Jan. 19, 26.
Feb. 16, 23.
Mar. 8, 22^m.
Sept. 20.
Dec. 6.

[Keene] **Columbian Informer**, 1793-1795.

Weekly. Established Apr. 4, 1793, judging from the date of the earliest issue located, that of Apr. 18, 1793, vol. 1, no. 3, published by Henry Blake & Co., and entitled "The Columbian Informer; Or, Cheshire Journal." Henry Blake died Mar. 9, 1795, and thenceforth the name

of the publisher was omitted from the imprint. In the issue of Mar. 24, 1795, W[illiam] W. Blake as "surviving partner," advertises that old debts due the firm should be paid to him. The last issue located is that of June 30, 1795, vol. 3, no. 14.

Dartmouth has Aug. 14-Oct. 16, Nov. 27, 1793; Feb. 19, June 24-Aug. 26, Sept. 9-Dec. 30, 1794; Jan. 6-Mar. 3, 17-Apr. 21, 1795. Keene Pub. Lib. has Jan. 5, 19-22, Feb. 5-Mar. 18, Apr. 1, 15-May 6, June 3-17, Sept. 23-Nov. 11, Dec. 23, 30, 1794. N. Y. Pub. Lib. has Apr. 18, July 10, Aug. 7, Oct. 2, 1793; Oct. 28, Nov. 4, 25, Dec. 2, 1794; Jan. 13, Feb. 17, June 30, 1795. N. Y. Hist. Soc. has Sept. 25, 1793. Lib. Congress has June 6, 1793; July 29, 1794; Feb. 3, Mar. 3, 31, May 26, June 16, 1795. A. A. S. has:

- 1793. Aug. 14^m.
Nov. 6^m.
Dec. 11, 25.
- 1794. May 13.
- 1795. Jan. 13, 20, 27.
Feb. 3, 10, 17.
Mar. 31.
Apr. 7.

[Keene] New Hampshire Recorder, 1787-1791.

Weekly. Established Aug. 7, 1787, judging from the date of the earliest issue located, that of Aug. 21, 1787, vol. 1, no. 3, published by James D. Griffith, with the title of "The New-Hampshire Recorder, and the Weekly Advertiser." After December, 1787, the name of the publisher was generally given in the imprint as James Davenport Griffith. The issues from Mar. 25 to Apr. 8, 1788, were published in small folio because of the scarcity of paper, the title being abbreviated to "The New-Hampshire Recorder." With the issue of Apr. 15, 1788, however, the regular title was resumed. On account of scarcity of paper, there were no issues published from Nov. 27, 1789, vol. 2, no. 52, to Mar. 18, 1790, vol. 3, no. 1, with the exception of a half-sheet following Nov.

27, 1789, and also numbered vol. 3, no. 1. The paper was discontinued with the issue of Mar. 3, 1791, vol. 3, no. 39.

Keene Pub. Lib. has Sept. 9, 1788-Nov. 27, 1789; Mar. 18, 1790-Feb. 24, 1791. Lib. Congress has Sept. 25, Oct. 16-30, Nov. 13-Dec. 18, 1787; Jan. 8-Feb. 5, July 1, 15, Oct. 7-21, 1788; Feb. 26-Mar. 19, Nov. 5, 1789. N. H. Hist. Soc. has Dec. 25, 1787. Essex Inst. has Mar. 25, 1788. A. A. S. has:

1787. Aug. 21, 28.

Sept. 4, 11, 18.

Oct. 16, 23.

Nov. 6, 13, 27.

1788. Jan. 1^m.

Feb. 5, 19, 26.

Mar. 4, 25.

Apr. 8, 15.

June 3, 24.

July 1.

Aug. 5, 12.

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

Oct. 7.

Nov. 11, 18.

Dec. 23, 30.

1789. Jan. 6, 13, 27^m.

Feb. 3, 12.

Mar. 5, 12, 19.

Apr. 3.

May 14, 21.

Aug. 20, 27.

Sept. 3, 10, 17, 24.

Oct. 1, 8, 15, 29.

Nov. 5, 27.

1790. Mar. 18, 25.

Apr. 1, 8, 14, 22.

May 6, 13, 20, 27.

July 22, 29.

Aug. 5, 12, 19, 26.

Sept. 2, 9, 16, 23, 30.

Oct. 7, 21.

Nov. 24.

Dec. 9.

Extraordinary: Mar. 18.

1791. Jan. 6.

[Keene] New Hampshire Sentinel, 1799-1820+.

Weekly. Established Mar. 23, 1799, by John Prentiss, with the title of "Newhampshire Sentinel." With the issue of Apr. 24, 1819, John Prentiss admitted his brother George to the firm and the paper was published by John & George W. Prentiss. It was so continued until after 1820.

Keene Pub. Lib. and Dartmouth have good files, Mar. 23, 1799-Dec. 30, 1820. Harvard has Apr. 6, 1799-Aug. 13, 1808, scattering file. Lib. Congress has Mar. 15, Aug. 23-Dec. 27, 1800; Jan. 3-31, Feb. 14, Mar. 7, Nov. 7, 1801; June 23, Aug. 4, 11, Sept. 1, 15, 29, Nov. 3, Dec. 15, 29, 1804; Feb. 16, June 8, July 13-27, Aug. 17-Sept. 7, 21-Oct. 5, Nov. 30, Dec. 21, 1805; Mar. 29, Apr. 5, May 3, 17, June 21-July 11, Aug. 16, 23, Sept. 13, 27, Oct. 18, 1806; Mar. 24, 1810-Mar. 30, 1816; Sept. 28, 1816; Oct. 4, 1817; Aug. 29, Nov. 14, 1818; Jan. 9, 1819-1820. N. H. Hist. Soc. has Oct. 29, 1803; Mar. 24, Aug. 4, Sept. 1, 1804-Nov. 16, 1805; Aug. 22, 1807; Jan. 2-Apr. 16, 1808; Apr. 21, May 12, 1810; July 6, 1811; Feb. 22-Mar. 14, May 9, 1812-Dec. 27, 1817; Mar. 7, 14, Apr. 4, Dec. 19, 1818; Jan. 2, 9, Feb. 6, May 8, Aug. 21, Nov. 13, 1819; Jan. 1, 22, Apr. 1, June 10, 24-Aug. 5, Oct. 14, Dec. 30, 1820. Essex Inst. has Oct. 12, 1816; Mar. 21, 1818-Dec. 30, 1820. N. Y. Hist. Soc. has May 9, 1801. Boston Pub. Lib. has Oct. 29, 1803. A. A. S. has:

1799. Mar. 23, fac-simile.

Aug. 31.

Oct. 19.

1800. May 3.

Oct. 25.

Nov. 29.

1801. Sept. 19.
1802. June 26^m.
Nov. 13^m.
1803. Nov. 5.
1804. Mar. 17, 24.
Apr. 21.
June 30.
Aug. 11.
Sept. 1, 15.
Nov. 17, 24.
Dec. 1^m.
1805. Mar. 16, 23.
Apr. 13.
July 6.
Aug. 31.
1806. July 12, 19.
Aug. 9.
Oct. 25.
1807. Jan. 3.
Feb. 7.
Apr. 11.
Aug. 22.
Sept. 19.
Oct. 24.
1808. Jan. 9.
Feb. 6.
Mar. 26.
Apr. 2.
May 21.
June 11, 25.
July 16.
Aug. 20^m.
Sept. 24.
Oct. 1, 15, 22, 29.
Nov. 26.
Dec. 3, 10.
1809. Jan. 7.
Mar. 4.
Apr. 29.

- May 20, 27.
 June 17.
 July 15.
 Aug. 19.
 Sept. 9, 16, 23.
- 1810.** Jan. 13.
 Mar. 3.
 Apr. 21.
 May 12, 19.
 June 2.
 July 7, 28.
 Aug. 18.
 Sept. 8, 22.
 Nov. 10.
 Dec. 15, 22, 29.
- 1811.** Jan. 12, 19.
 Feb. 9, 16.
 Mar. 9.
 Apr. 6, 20, 27.
 May 25.
 June 8, 22^m.
 July 6.
 Aug. 3, 17, 24, 31.
 Sept. 14, 21, 28.
 Oct. 5, 12, 26.
 Nov. 2, 9, 23, 30.
 Dec. 7, 21, 28.
- 1812.** Jan. 4 to Dec. 26.
 Mutilated: Mar. 14.
 Missing: Jan. 18, Feb. 15, 22, Mar. 7, 21,
 Apr. 25, June 13, 27, July 18, Aug. 8,
 Sept. 5, 19, Oct. 31, Nov. 7, 14.
- 1813.** Jan. 30.
 May 29^m.
 July 10, 31.
 Aug. 14, 21.
 Dec. 11.
- 1814.** Mar. 12, 19.
 Apr. 23.

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

- Dec. 5, 12, 19, 26.
 1819. Jan. 2 to Dec. 25.
 Supplement: Mar. 13.
 Missing: June 12, 19.
 1820. Jan. 1 to Dec. 30.
 Mutilated: Aug. 19.
 Missing: Apr. 29, Aug. 12, Dec. 9.

[Keene] *Rising Sun*, 1795-1798.

Weekly. Established Aug. 11, 1795, judging from the date of the earliest issue located, that of Sept. 15, 1795, vol. 1, no. 6, published by Cornelius Sturtevant, Jun. & Co., with the title of "The Rising Sun." The partners in the firm were Abijah Wilder and Elias Sturtevant (Griffin, *History of Keene*, p. 300). With the issue of Apr. 7, 1798, the firm was dissolved and the paper transferred to Elijah Cooper. The last issue located is that of June 23, 1798, vol. 3, no. 46.

N. Y. Hist. Soc. has Sept. 15, 1795-Jan. 27, 1798. Harvard has Mar. 8, 15, Nov. 15, 22, Dec. 27, 1796; Jan. 3, 17-Feb. 21, Mar. 28, Apr. 4, 18, May 23, June 5, 27, July 4, Aug. 1, 12, 19, Sept. 16, Oct. 7, 21, Nov. 11, Dec. 9, 16, 30, 1797; Jan. 6-20, Feb. 10-24, 1798. N. H. Hist. Soc. has June 23, 1798. Keene Pub. Lib. has Jan. 26, 1796. Lib. Congress has Apr. 12, June 28, 1796. A. A. S. has:

1796. Feb. 16^m.
 May 10, 31.
 June 28.
 July 5^m, 19.
 Aug. 2.
 Sept. 6, 20.
 Oct. 11.
 Nov. 1, 8^m, 29.
 Dec. 13.
 Supplement: Dec. 13.
 1797. Feb. 14, 21.
 Mar. 7, 14.
 Apr. 18.

- May 2, 9, 16.
 July 11^m.
 Aug. 12.
 Sept. 9, 16, 23.
 Oct. 7, 14, 21.
 Nov. 4, 11.
 Dec. 23.
1798. Jan. 13, 20.
 Feb. 3, 10.
 Mar. 17, 24^m, 31.
 Apr. 14, 28.
 May 12, 19.

[Portsmouth] Federal Observer, 1798-1800.

Weekly. Established Nov. 22, 1798, by Treadwell & Hart (William Treadwell and Samuel G. Hart), with the title of "Federal Observer." With the issue of Aug. 1, 1799, the firm was dissolved and the paper published by W. Treadwell. With the issue of May 22, 1800, it was published by W. Treadwell & Co. The last issue located is that of May 29, 1800, vol. 2, no. 80. Timothy Alden, in his Century Sermon, says that it was discontinued June 12, 1800.

Boston Athenaeum has Nov. 22, 1798-May 29, 1800. N. H. Hist. Soc. has Nov. 29, 1798-Feb. 21, July 11, Aug. 8, Sept. 5, 12, 26, 1799. Lib. Congress has Nov. 29, 1798. Harvard has Mar. 7, 1799. A. A. S. has:

1798. Dec. 27.
 1799. Jan. 3, 17.

[Portsmouth] Fowle's New Hampshire Gazette, see New Hampshire Gazette.

[Portsmouth] Freeman's Journal. 1776-1778.

Weekly. Established May 25, 1776, with the title of "The Freeman's Journal, or New-Hampshire Gazette," printed by Benjamin Dearborn. With the issue of Dec. 31, 1776, Dearborn transferred the paper to Daniel Fowle, although the latter's name did not appear in the imprint until long after. The last issue with this title was that

of June 9, 1778, vol. 2, no. 52. Fowle then changed the title to "New-Hampshire Gazette. Or, State Journal." See under "New Hampshire Gazette."

Mass. Hist. Soc. has May 25, 1776-Nov. 29, 1777; Mar. 24-June 9, 1778. N. Y. Hist. Soc. has June 1, 1776-May 3, 1777; Mar. 31, 1778. N. H. Hist. Soc. has May 25, 1776-May 31, July 19, 1777. Boston Athenaeum has Oct. 4, 11, Nov. 1, 8, 29, 1777; Jan. 27, Feb. 10, Mar. 24, Apr. 21, 1778. Dartmouth has June 14, Sept. 27, 1777; Jan. 20, 1778. N. E. Hist. Gen. Soc. has Oct. 22, 1776. Yale has Mar. 31, 1778. N. Y. Pub. Lib. has Feb. 3, 1778. N. Y. State Lib. has Feb. 25, 1777. Wis. Hist. Soc. has July 20, Nov. 5, 1776; Jan. 7, Mar. 15, July 12, 1777. Lib. Congress has Nov. 19, 1776; June 28, Aug. 16, 23, 1777; Jan. 6, 13, Mar. 3, 10, 1778. A. A. S. has:

- 1777. Jan. 14.
- Mar. 8^m.
- Sept. 13.
- Nov. 8^m.
- 1778. Mar. 31.

[Portsmouth] Herald of Gospel Liberty, 1808-1810, 1814-1815.

Bi-weekly. Established Sept. 1, 1808, by Elias Smith, with the title of "Herald of Gospel Liberty." It was of quarto size, with pagination, and was issued fortnightly. It carried almost no current news, with the exception of religious intelligence, and was more of a magazine than a newspaper. It would not have been included in this Bibliography had it not been for the following statement by the editor in his prefatory address: "A religious Newspaper, is almost a new thing under the sun; I know not but this is the first ever published to the world." The last issue published at Portsmouth was that of Apr. 13, 1810, vol. 1, no. 43, after which the paper was removed to Portland, Me., and later to Philadelphia. It was again published at Portsmouth, beginning with the issue of Feb. 4, 1814, vol. 6, no. 12, and was continued there certainly as long as Dec. 22, 1815.

N. H. State Lib. has Sept. 1, 1808-Mar. 3, 1815. N. H. Hist. Soc. has Sept. 15, 1808-Feb. 18, 1814; June 10-July 8, Sept. 6, 16, Nov. 25, Dec. 9, 1814; Feb. 17, Mar. 17, 31, Apr. 28-July 21, Sept. 29, Dec. 22, 1815. Mass. Hist. Soc. has Sept. 1, 1808-Apr. 13, 1810. A. A. S. has:

1808. Sept. 1, 15.
 Nov. 10.
 Dec. 8, 22.
1809. Jan. 5, 19.
 Mar. 2^m, 16, 31.
 May 12, 26.
 June 23.
 July 7, 21.
 Sept. 29.
 Oct. 13, 27.
 Nov. 10, 24.
 Dec. 8, 22^m.
1810. Jan. 5, 19.
 Mar. 2, 16, 30.
 Apr. 13.

[Portsmouth] *Intelligencer*, 1806-1817.

Weekly. Established Dec. 4, 1806, by Samuel Whidden, with the title of "The *Intelligencer*." With the issue of Jan. 7, 1813, the title was changed to "*Intelligencer*." The last issue was that of May 15, 1817, vol. 11, no. 562, it being succeeded, the following week, by "*The Oracle of New-Hampshire*," which see.

N. H. Hist. Soc. has Sept. 6, 1810; Jan. 30, 1812; Dec. 10, 1812-Dec. 9, 1813; Jan. 5, 1815-May 15, 1817. Boston Athenaeum has May 25, 1809; Mar. 8, 1810; Feb. 28, 1811; June 15, Oct. 7, 1813; Feb. 10, Apr. 21, May 19, Aug. 11, 18, Sept. 1, 8, Oct. 20, 1814; Feb. 23, June 29, 1815; Feb. 1, 15, Mar. 14, Sept. 26-Oct. 24, Nov. 7, 1816; Jan. 9-23, Feb. 13, 1817. Harvard has Dec. 11, 1808. Lib. Congress has Jan. 4, 1816-May 1, 1817. A. A. S. has:

1806. Dec. 4, 18.
 1807. Jan. 1.

- Mar. 19.
 Oct. 29.
 1808. Aug. 4.
 1810. June 7, 21.
 1812. Mar. 5.
 1815. Oct. 26^m.
 Nov. 2^m, 9^m, 16^m, 23^m, 30^m.
 Dec. 6^m, 14^m, 21, 28.

Portsmouth Mercury, 1765-1766.

Weekly. Established Jan. 21, 1765, by Thomas Furber, with the title of "The Portsmouth Mercury, and Weekly Advertiser." With the issue of Apr. 8, 1765, Furber admitted Ezekiel Russell to partnership and the paper was published by Furber & Russell. The last issue located is that of Sept. 29, 1766, vol. 2, no. 89.

British Museum has Jan. 21-Dec. 16, 1765. Mass. Hist. Soc. has Jan. 21, Mar. 18, July 15, Sept. 16, 23, Oct. 7-28, Nov. 18-Dec. 23, 1765; Jan. 20, Apr. 21, May 5, Sept. 1, 8, 1766. Yale has Sept. 2, 23, Oct. 7, 14, 28, Nov. 13-Dec. 2, 16-30, 1765; Jan. 27, Feb. 10, 17, 1766. Lib. Congress and N. H. Hist. Soc. have Nov. 13, 1765, Extraordinary. A. A. S. has:

1765. Jan. 21.
 Mar. 11.
 1766. Feb. 17, 24.
 Mar. 24, 31.
 Apr. 7, 14, 28.
 May 5^m, 12, 19.
 June 2, 9, 30.
 Sept. 22, 29.
 Extraordinary: Mar. 31.

[Portsmouth] New Hampshire Gazette, 1756-1820+.

Weekly. Established Oct. 7, 1756, by Daniel Fowle, with the title of "The New-Hampshire Gazette." It was of quarto size, but was enlarged to folio with the issue of Jan. 7, 1757. With the issue of Mar. 11, 1763, the title was changed to "The New-Hampshire Gazette, and

Historical Chronicle." With the issue of Sept. 7, 1764, Daniel admitted his nephew Robert L. Fowle to a share in the management, and the paper was printed by Daniel & Robert Fowle. With the issue of Apr. 23, 1773, it was printed by Daniel Fowle alone (Robert Fowle alludes to his withdrawal from the firm and his removal for the Colony, in "The New-Hampshire Gazette," of Exeter, for June 8, 1776). In the issue of June 9, 1775, Daniel Fowle "takes leave of his customers," and his name disappeared from the imprint. The issues of Oct. 3 and Oct. 17, 1775, were issued in shortened size with the abbreviated title of "The New-Hampshire Gazette." There was no issue for Oct. 24, 1775, and in the issue of Nov. 2, 1775, it is stated that the "Printing Press is removed to Greenland [N. H.]," but it was brought back to Portsmouth as announced in the issue of Dec. 5, 1775. It was so published up to the issue of Jan. 9, 1776, no. 1001, in which issue was published a communication strongly attacking independency. On Jan. 17, 1776, the New Hampshire House of Representatives "Voted that Daniel Fowle Esq^r the Supposed Printer of said Paper be forthwith Sent for and ordered to Appear before this house and give an account of the Author of said Piece, and further to answer for his Printing said piece" (N. H. State Papers, vol. 8, p. 24). This was the last issue for over four months.

On May 25, 1776, a paper was established at Portsmouth with the title of "The Freeman's Journal, or New-Hampshire Gazette," vol. 1, no. 1, printed by Benjamin Dearborn. It was later transferred to Daniel Fowle, who continued it under that title through the issue of June 9, 1778, vol. 2, no. 52. For an account of this paper, see under "Freeman's Journal."

On June 16, 1778, Fowle changed the title of the paper to "New-Hampshire Gazette. Or, State Journal, and General Advertiser." It was "printed by Daniel Fowle," but bore no volume numbering whatever. It was printed for both Portsmouth and Exeter, and it is frequently difficult to distinguish the Portsmouth issues.

With the issue of Sept. 15, 1778, the words "vol. 1" appeared in the imprint, and in October, 1778, a regular volume numbering was given, but continuing that begun by Zechariah Fowle for the "Exeter Journal," started Feb. 17, 1778. With the issue of Oct. 5, 1779, a volume numbering was adopted, vol. 24, no. 2196, made to harmonize with the year of the establishment of the "New-Hampshire Gazette" in 1756, the volume being correct, but the numbering wrong. The issue of Jan. 15, 1780, was numbered 22010, instead of 2210, which error was not corrected until Apr. 15, 1780, no. 2225. With the issue of May 13, 1780, no. 1229, the error in the first figure was corrected and the numbering at last straightened out. There were occasional changes in the punctuation of the title throughout this period of 1778-1781. Most of the Portsmouth issues are stated to be "printed by Daniel Fowle." In the issue of Sept. 8, 1781, it is stated, "As there is but one Gazette to be printed in this State for the future, (by request of Authority) which 'tis probable will be in this town, it being thought most convenient for the Public in general: Therefore, those who have been customers previous to this notice, for the New-Hampshire Gazette printed at Exeter, or in Portsmouth, are most earnestly requested to make immediate payment at the respective Printing Offices." With this issue Fowle omitted his name from the imprint and changed the title to "The New-Hampshire Gazette, and General Advertiser." The paper was without printer's name until the issue of Dec. 17, 1784, when the name of Daniel Fowle was given as publisher. With the issue of Dec. 24, 1784, the title was changed to "Fowle's New-Hampshire Gazette, and General Advertiser," it being printed by Melcher and Osborne (John Melcher and George Jerry Osborne, Jun.). With the issue of Jan. 21, 1785, the New Hampshire seal was made part of the title, which included the word "The" before "General Advertiser." The printing firm was dissolved with the issue of Jan. 27, 1786, and the paper was published by John Melcher.

Daniel Fowle retained the proprietorship of the paper up to the time of his death, which occurred June 8, 1787.

With the issue of June 9, 1787, the title of the paper was changed to "The New-Hampshire Gazette, and General Advertiser," the word "the" being inserted after "and" with the issue of June 16, 1787. With the issue of Apr. 16, 1793, the title was shortened to "The New Hampshire Gazette." With the issue of Feb. 9, 1802, Melcher sold the paper to Nathaniel S. & W[ashington] Peirce. With the issue of Apr. 24, 1804, Benjamin Hill was admitted to the firm, and the paper was published by Peirce, Hill & Peirce. With the issue of Mar. 26, 1805, the title was altered to "New-Hampshire Gazette." With the issue of Apr. 23, 1805, the firm was dissolved and the paper published by Peirce & Gardner (Nathaniel S. Peirce and Samuel Gardner). This firm was dissolved on Apr. 17, 1809, and with the issue of Apr. 18, the imprint became "Published for the Proprietors," changed with the issue of May 23, 1809, to "Published for the Proprietor." With the issue of June 27, 1809, the paper was published by W[illiam] Weeks, who, with the issue of Dec. 14, 1813, transferred it to Beck & Foster (Gideon Beck and Daniel C. Foster). It was so continued until after 1820.

Portsmouth Athenaeum has Oct. 7, 21, 1756-Dec. 28, 1764; Jan. 3, 1766-Dec. 29, 1769; Feb. 9, Mar. 2, 1770-Oct. 10, 1775; Sept. 21, 1779; July 22, 1780; Mar. 19, 1781-Dec. 21, 1782; Jan. 3, 1784-Dec. 28, 1819.

Mass. Hist. Soc. has Oct. 7, 1756-Jan. 9, 1776, fine file; June 16-Sept. 22, 1778; Feb. 2, Mar. 16, 23, May 25, June 8, 15, 29, Aug. 17, Oct. 5, 12, Nov. 23, 1779; Jan. 22, Sept. 30, Oct. 21, Nov. 27, 1780; Feb. 12, Mar. 19, 26, Apr. 23, June 11, Aug. 20, 27, Oct. 6, 20, 27-Nov. 10, 24, Dec. 8, 15, 1781; 1782-1783, a few issues; Mar. 27, 1784-Mar. 24, 1787; 1787-1815, a few issues.

N. H. Hist. Soc. has Nov. 18, 1757; May 26, Oct. 6, 13, Nov. 3, 1758; Mar. 9, Aug. 17, Sept. 7, 1759; Jan. 11, 18, 25, May 23, July 4, 1760; Mar. 26, Dec. 24, 1762; Mar. 11, 1763; June 1, 1764; Jan. 4-Dec. 27, 1765; Mar. 14-Dec.

26, 1766; Jan. 23, Mar. 20, July 17, Oct. 16, Nov. 13, Dec. 18, 1767; Jan. 22, June 24, Aug. 5, Sept. 30, Oct. 14, 1768; June 2, Aug. 18, 1769; Jan. 5-Sept. 28, Nov. 23, Dec. 21, 1770; Feb. 1-15, Nov. 29, Dec. 13, 20, 1771; Jan. 10-Dec. 25, 1772, fair; Mar. 19, Aug. 20, 1773-May 26, 1775; July 4, 18, 25, Aug. 15, 29, Sept. 26, Nov. 2, 8, 1775; Jan. 9, 1776; June 16, 1778-Apr. 24, 1784; Jan. 7, 1785-May 4, 1786, good; June 15, 1786-Dec. 19, 1787, a few issues; Jan. 9, 1788-Dec. 26, 1820, good file.

Lib. Congress has Jan. 25, Mar. 7, Aug. 15, 1760; Sept. 17, July 15, 1762; Mar. 4, Aug. 12, 1763; Feb. 3, 1764; Jan. 10, 17, Mar. 28-Dec. 19, 1766; Jan. 30, Feb. 6, Apr. 10, May 8, Nov. 27, 1767; Jan. 1, 1768-Dec. 28, 1770; Jan. 4, 18, Mar. 1, 1771-June 9, Dec. 5, 1775; Aug. 17, 1779; May 13, June 24, Aug. 5, 1780; Dec. 8, 29, 1781; Mar. 9, 1782-Aug. 6, 1789, a few issues; Sept. 3, 1789-Dec. 28, 1793, fair; 1794-1795, a few issues; Jan. 2, 1796-Dec. 26, 1798, good; Jan. 2, 1799-Dec. 16, 1800, fair; Jan. 13-Dec. 22, 1801, good; Jan. 19, 1802-Aug. 16, 1803, scattering; Feb. 21, 1804-Dec. 31, 1805, good; Jan. 7, 1806-Dec. 1807, fair; Mar. 22, Aug. 16, 30, Oct. 11, 1808; Jan. 3-Nov. 7, 1809, fair; Feb. 6, 1810-Dec. 12, 1815, scattering; Jan. 2, 1816-1820.

Dartmouth has June 15, 1759 (Postscript); Dec. 25, 1761; Jan. 15, 1762; Oct. 25, 1765; Aug. 12, 1768; May 22, 1772; Feb. 4, July 22, 1774; Apr. 21, Dec. 12, 1775; May 13, 1780; Jan. 3, 10, Feb. 21, May 8, Oct. 21, Dec. 10, 24, 31, 1784; Jan. 7, 1785-Dec. 26, 1820, good.

N. Y. Hist. Soc. has Aug. 4, 18, 1758; Jan. 2-Dec. 4, 1767, fair; Feb. 16, 23, Apr. 20, June 1, 1770; Jan. 25, Feb. 1, 15, Apr. 12, Oct. 4-Dec. 27, 1771; Jan. 3, 1772-Aug. 15, 1775; June 16, 1778-Dec. 25, 1779, good; Jan. 1, 22-Feb. 5, 19, Mar. 4, 11, 25-Apr. 22, May 6-20, June 10, July 25, Aug. 5, 1780; Feb. 5, 1781-Dec. 20, 1783; 1784, scattering; Mar. 25, 1785-Sept. 14, 1786, fair; 1787-1792, a few issues; Jan. 2, 1793-Dec. 29, 1795; a few issues in 1806, 1812-1813, 1818-1820.

Boston Athenaeum has May 15, Aug. 14, 1772; May 20, Oct. 21, Dec. 9, 1774; Jan. 13, 20, Feb. 3-17, Apr. 14,

July 18, 25-Aug. 15, Sept. 12, 26, Nov. 8, 1775; Jan. 9, 1776; Jan. 4, 1783-Jan. 10, 1784; Dec. 10, 1784-Aug. 17, 1786, fair; Oct. 26, Nov. 11, Dec. 16, 1786; Feb. 24, Mar. 31, Apr. 25, June 30, July 28, Sept. 8, Nov. 28, Dec. 26, 1787; Jan. 2-Dec. 24, 1788; Mar. 18, 1789; Feb. 24, 1790-Sept. 27, 1792; Oct. 11, 25, 31, Nov. 21, Dec. 12, 1792; Feb. 6, Apr. 9, June 11, Sept. 24, Dec. 7-28, 1793; Jan. 4, Feb. 1, 1794-Dec. 26, 1820.

Harvard has Sept. 3, 1789-Jan. 29, 1791; June 16, 23, 1791; May 17, 1792; Feb. 17, 24, Mar 10, Apr. 7, June 16, July 28, 1795; Aug. 11, 1796-Dec. 20, 1808, scattering file; Dec. 4, 1810-Nov. 24, 1812.

Yale has Sept. 5, 1760; May 24, 1765-Nov. 14, 1766, scattering; Feb. 2, 1779; Dec. 28, 1799-Dec. 30, 1800; Jan. 25, 1803-May 6, 1806.

Wis. Hist. Soc. has Oct. 13, 1758; Apr. 10, June 5, July 10, 1761; Apr. 19, June 1, Aug. 24, Sept. 21, 1764; Nov. 30, Dec. 28, 1770; June 5, 1772; Apr. 22, 29, Sept. 16, 30, Oct. 14, 21, Nov. 11-25, 1774; May 8, Sept. 11, 1784-Nov. 2, 1786; Jan. 27, Apr. 7, July 14, Dec. 1, 1795; Nov. 19, 1796.

N. Y. Pub. Lib. has Dec. 10-24, 1756; May 16, July 18, 1766; Mar. 16, June 8, Nov. 9, 1770; Oct. 18, 1771; Aug. 3, 1779; June 21-July 5, 1783; Sept. 2-30, Nov. 4, 1785; Jan. 6, 1786; Mar. 24, Oct. 27, 1787; Jan. 30-Oct. 30, 1788, scattering; Apr. 29, Oct. 29, 1789; Feb. 10, 1795-Dec. 15, 1801, scattering; Apr. 11, 1809.

Boston Pub. Lib. has Feb. 5, Mar. 5, 12, July 2, 1762; Sept. 23, 1774; Oct. 19, 1780; Apr. 9, 1781; Nov. 13, 1790; July 21, 1791; Aug. 14, 1802; Sept. 13, 1814.

Essex Inst. has Oct. 2, 1761; Apr. 19, 1765; Mar. 24, Sept. 5, 1775; Dec. 1, 1781; Aug. 7, 1784; June 4, 1811. Franklin N. H. Pub. Lib. has Jan. 20, 1807-Sept. 12, 1809, scattering. Conn. Hist. Soc. has July 24, 1767. Phil. Lib. Co. has Oct. 18, Nov. 15, 1765; Oct. 15, 1793; July 23, 30, 1796. N. Y. State Lib. has May 16, 1766; June 10, 1774; June 1, 1779; May 14, 21, July 2, 1793; July 15, 1794; Nov. 28, Dec. 26, 1798; Jan. 17, 1804-Nov.

12, 1811, scattering issues. British Museum has July 4,

1775. A. A. S. has: -

1756. Oct. 7, fac-sim.
 1757. Dec. 2^m.
 1758. Apr. 21.
 1759. May 11^m.
 1761. Jan. 9^m.
 Mar. 6^m, 20.
 May 8.
 July 31.
 Aug. 28.
 Sept. 4.
 Nov. 6, 27.
 Dec. 4, 11, 25.
 1762. Jan. 15, 22, 29.
 Feb. 5, 12, 19, 26.
 Mar. 5, 12, 19, 26.
 Apr. 2, 9, 16, 23, 30.
 May 14, 21.
 June 4, 18, 25.
 July 2, 9, 15, 23, 30.
 Aug. 6.
 Oct. 1.
 1763. Jan. 21, 28.
 Feb. 4, 11, 18, 25.
 Mar. 4.
 1765. Apr. 12, 19.
 June 28.
 July 12.
 Aug. 16.
 Oct. 31.
 1766. Apr. 14^m.
 May 1, 9, 22.
 June 13, 20, 27.
 July 11, 25.
 Aug. 1, 8, 15, 22.
 Sept. 4, 12, 19, 26.
 Oct. 3, 10, 17, 24, 31.
 Nov. 7, 14, 21, 28.

- Dec. 5, 12, 19, 26.
1767. Jan. 2, 9, 16, 23, 30.
 Feb. 6, 13, 20, 27.
 Mar. 6, 13, 20, 27.
 Apr. 3, 10, 17.
 May 8, 15, 22.
 June 5, 12, 19, 26.
 July 3, 10, 17, 24, 31.
 Aug. 7, 14, 21^m, 28^m.
 (Carrier's Address).
1770. Dec. 7.
1772. Aug. 7.
1773. Aug. 20.
 Sept. 10.
1774. Mar. 18.
 Apr. 29.
 May 6, 20, 27.
 June 17.
 July 29.
 Sept. 9, 16.
 Oct. 14.
 Nov. 11.
 Dec. 16.
1775. Feb. 3.
 Mar. 24.
 Apr. 28.
 May 26^m.
 June 2.
 July 11.
1778. July 14.
 Aug. 25.
 Sept. 8, 22.
 Oct. 13, 20, 27.
 Nov. 4, 10, 17^m.
 Supplement: Oct. 6.
1779. May 25.
 Aug. 3^m, 10, 17.
 Oct. 26.
 Nov. 9, 23.

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

- Feb. 25.
 Mar. 4, 18, 25.
 Apr. 22, 29.
 May 20^m, 27.
 June 10.
 July 1, 8, 29^m.
 Aug. 12, 19, 26.
 Sept. 23.
 Oct. 14, 23^m.
 Nov. 11^m, 18^m.
 Dec. 23^m, 30.
1786. Jan. 6 to Dec. 30.
 Mutilated: Jan. 13, 27, Apr. 1, 13, 20,
 May 11, 25, June 15, July 13, Aug. 10,
 17, Sept. 7, 14, Oct. 12, 19, 26, Nov. 2.
 Missing: Jan. 6, 20, Feb. 25, June 8, 22,
 Aug. 3, Nov. 9, 16, 23, 30, Dec. 9.
1787. Jan. 6 to Dec. 26.
 Missing: Jan. 27, Feb. 10, Mar. 10, 31,
 Apr. 28, June 16, 30, Aug. 11, Sept.
 22, 29, Oct. 6, Nov. 23, 30, Dec. 5, 19, 26.
1788. Jan. 2 to Dec. 31.
 Mutilated: Feb. 13, Apr. 2, May 22, June
 26, July 24, Dec. 3, 17.
 Missing: Jan. 2, 9, 30, Mar. 26, Apr. 16,
 May 1, 8, 29, June 12, Aug. 7, 21, Sept.
 11, 25, Oct. 2, 16, 23, Nov. 6, 13, 20,
 Dec. 24, 31.
1789. Jan. 7, 21^m.
 Feb. 4, 18, 25.
 Mar. 18, 25^m.
 Apr. 1, 15, 22, 29.
 May 6, 14, 21, 28.
 June 11, 25.
 July 30.
 Aug. 27.
 Sept. 3, 24.
 Oct. 8, 29.
 Nov. 11.

- Dec. 2, 9, 16, 23, 30.
1790. Jan. 6 to Dec. 25.
Missing: Jan. 20, 27, June 3, Nov. 20, 27.
1791. Jan. 1 to Dec. 28.
Missing: Jan. 8, 15, Feb. 12, 19, 26, Mar. 19, Apr. 2, July 7, 14, Sept. 1, Oct. 13, 27, Nov. 9, Dec. 14, 28.
1792. Jan. 4 to Dec. 26.
Missing: Jan. 4, 25, Feb. 22, May 9, 24, 31, June 14, 21, July 5, Aug. 30, Sept. 6, 20, Oct. 11, 25, Nov. 14, 21, Dec. 5, 26.
1793. Jan. 2 to Dec. 28.
Mutilated: Apr. 2, July 9, Aug. 13, Oct. 22, Nov. 9.
Missing: Jan. 2, 9, 23, Mar. 6, Apr. 9, 23, 30, July 23, 30, Aug. 20, 27, Sept. 3, 10, 17, Nov. 16, Dec. 7, 14.
1794. Jan. 11, 18, 25.
Feb. 1, 8, 22.
May 27.
July 1.
Sept. 9, 23.
Dec. 30.
1795. Feb. 10.
Apr. 21.
May 12.
July 14, 21, 28.
Aug. 25.
Nov. 10, 17^m.
Dec. 1.
1796. May 21, 28.
June 25.
July 2, 23.
Aug. 6, 13.
Sept. 3, 10, 24.
Oct. 8, 15, 22.
Nov. 19, 26.
Dec. 3.

1797. Jan. 14.
 Feb. 11^m, 25.
 Mar. 4, 18, 25.
 Apr. 1, 22.
 May 9.
 July 18, 25.
 Aug. 1, 8, 15, 22.
 Sept. 5, 26.
 Oct. 17^m, 25^m.
 Nov. 1, 8.
 Dec. 20.
1798. Jan. 3 to Dec. 26.
 Extraordinary: Apr. 19.
 Mutilated: Jan. 17.
 Missing: Feb. 7, Mar. 7, June 26, July 3,
 17, Aug. 7, 21, Sept. 18.
1799. Jan. 2 to Dec. 25.
 Mutilated: Mar. 20, June 25, Aug. 20,
 Dec. 11.
 Missing: June 4, 11, Dec. 18, 25.
1800. Jan. 1, 8, 15, 22^m.
 Mar. 26.
 Apr. 16.
 May 13^m.
1801. Jan. 6, 13, 20, 27.
 Feb. 3, 10^m, 24.
 Mar. 3, 31.
 June 23.
 Nov. 24.
 Extraordinary: Feb. 17.
1802. Feb. 23.
 Apr. 13.
1803. Feb. 8, 15.
 Apr. 12^m.
 July 19.
 Aug. 2^m, 16, 30.
 Sept. 6.
1804. Jan. 3 to Dec. 25.
 Supplement: Oct. 23.

- Missing: Jan. 17, 24, 31, July 31.
1805. Jan. 1 to Dec. 31.
1806. Jan. 7 to Dec. 30.
Supplement: Oct. 28.
1807. Jan. 6 to Dec. 29.
Supplement: Nov. 3, 24.
Missing: Jan. 13.
1808. Jan. 5 to Dec. 27.
Mutilated: July 26.
1809. Jan. 3 to Dec. 26.
Supplement: Feb. 14.
Mutilated: Jan. 3, Dec. 26.
Missing: Oct. 10.
1810. Jan. 2 to Dec. 25.
Supplement: Jan. 13, 30, Feb. 20, 27, Mar. 6.
News-Boy's Address: Jan. 1.
Mutilated: Nov. 27, Dec. 11, 18, 25.
Missing: Dec. 4.
1811. Jan. 1 to Dec. 31.
Mutilated: Jan. 15, Nov. 26.
Missing: Feb. 12, Dec. 31.
1812. Jan. 7, 14, 21, 28.
Mar. 3, 10.
Apr. 7.
May 19.
June 2, 16, 23.
July 14.
Sept. 8^m, 29.
Oct. 20^m.
Dec. 1, 15, 22.
1813. Mar. 30^m.
Apr. 13.
June 1, 15.
July 13, 20.
Aug. 24.
Sept. 14.
Oct. 5, 12, 19^m, 26.
Nov. 16, 23, 30.
Dec. 7, 14^m.

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

Feb. 1, 8.
 Sept. 19.
 Oct. 3, 10.
 Nov. 7, 14.
 Dec. 5^m, 26.

[Portsmouth] *New Hampshire Mercury*, 1784-1788.

Weekly. Established Dec. 24, 1784, by Robert Gerish, with the title of "The New-Hampshire Mercury, and General Advertiser." With the issue of Feb. 24, 1785, there was a change in the set-up of the title, and the word "The" was inserted before "General." This was henceforth the title except for the issues of Mar. 1, and Oct. 18, 1786, which were of smaller size because of shortage of paper, and bore the abbreviated title of "The New-Hampshire Mercury." The last issue located is that of Mar. 12, 1788, vol. 4, no. 167.

N. E. Hist. Gen. Soc. has Dec. 24, 1784-Mar. 12, 1788.
 N. H. Hist. Soc. has Dec. 24, 31, 1784; Feb. 1-Dec. 20, 1785, fair; Jan. 3, Feb. 1-22, Mar. 8, 15, Apr. 5, May 17, June 7, 28, Aug. 16, Sept. 6, 20-Oct. 11, Nov. 29, Dec. 20, 27, 1786; Jan. 31-Feb. 28, Mar. 28-Apr. 18, May 10, 17, June 14, July 5, 12, Aug. 9-Sept. 13, Oct. 4, 25, Nov. 16, Dec. 11, 1787; Jan. 23-Feb. 6, 27, 1788. N. Y. Pub. Lib. has Jan. 14, 1785-Mar. 28, 1787. Mass. Hist. Soc. has Feb. 24, 1785-Feb. 7, 1787, fair. Boston Athenaeum has Mar. 29, May 24, June 7-21, July 12, Aug. 30, Oct. 4, Nov. 1, 1785; Jan. 10, Feb. 1, 15, Mar. 1, 15, Apr. 19, May 31, July 26, Aug. 2, 9, 30, Sept. 6, 20-Oct. 4, Nov. 29, Dec. 6, 1786; Feb. 7-21, Mar. 14, 21, Apr. 25, May 10-24, June 2, 28, July 5, 19, 26, Aug. 2-Sept. 6, Oct. 18, Dec. 26, 1787. Lib. Congress has May 3, 1785; Jan. 3, 1786. Essex Inst. has Jan. 14, 1785. Dartmouth has May 3, 1786. N. Y. Hist. Soc. has Apr. 5, 1786. A. A. S. has:

1784. Dec. 31.
 1785. Jan. 7, 21, 25.
 Feb. 8.
 Mar. 2, 22, 29.

- Apr. 5, 26.
 May 17, 24.
 June 7, 14, 21, 28.
 Aug. 9^m.
 Sept. 6, 20.
 Oct. 4, 25^m.
 Dec. 27.
1786. Jan. 3, 10, 17, 25^m.
 Feb. 1, 8, 22.
 Mar. 8, 15, 22.
 Apr. 19^m, 26^m.
 May 3, 24^m, 31^m.
 June 21.
 July 5^m, 12, 19^m, 26^m.
 Aug. 9^m, 30.
 Sept. 6, 20, 27^m.
 Oct. 18^m, 25^m.
 Nov. 1^m, 22^m, 29^m.
 Dec. 6, 20, 27.
1787. Jan. 10, 17.
 Feb. 7, 14, 21, 28.
 Mar. 7, 21, 28.
 Apr. 18, 25.
 June 28.
 July 5.
 Aug. 2, 9.
 Oct. 4, 11.
 Nov. 9, 23.
 Dec. 4, 26.
1788. Jan. 2, 30.
 Feb. 27.

Portsmouth] New Hampshire Spy, 1786-1793.

Semi-weekly and weekly. Established Oct. 24, 1786, by George Jerry Osborne, Jun., with the title of "New-Hampshire Spy." The paper was of small folio size, published semi-weekly and the pages were numbered. With the issue of Jan. 23, 1787, the title was slightly changed to "The New-Hampshire Spy." With the issue

of Mar. 6, 1789, the title was changed to "Osborne's New-Hampshire Spy." With the issue of Nov. 12, 1791, George admitted John Osborne to partnership, and the paper was published by George and John Osborne, and the title changed to "Osbornes' New-Hampshire Spy." With the issue of May 30, 1792, the partnership was dissolved and the paper published by John Osborne, and the title reverted to "Osborne's New-Hampshire Spy." With the issue of Sept. 1, 1792, the size of the paper was enlarged, publication was changed to weekly and the spelling of the title was slightly changed to "Osborne's Newhampshire Spy." The paper was discontinued with the issue of Mar. 2, 1793, vol. 13, no. 12.

Lib. Congress has Oct. 24, 1786-Dec. 30, 1788, fair; May 4, 23, 1789; June 4, July 27, Aug. 31, 1791-June 23, 1792, fair; Aug. 11, 18, Nov. 24, 1792; Jan. 5, Feb. 9, Mar. 2, 1793. Wis. Hist. Soc. has Oct. 27, 1786-Oct. 2, 1787; Dec. 4, 1787. N. H. Hist. Soc. has Jan. 9, 1789-Dec. 29, 1792; Jan. 12, Feb. 16, 23, Mar. 2, 1793. Boston Pub. Lib. has Nov. 20, 1787; Feb. 22, Mar. 28, 1788; Mar. 16, Aug. 10, 1791. Boston Athenaeum has Aug. 16, Oct. 25-Nov. 12, 1788; Jan. 6, May 1, June 27, Sept. 8, 1789; Jan. 6, Feb. 3, 24, Mar. 24, May 1, 29, June 9, 26, 30, Aug. 25, 1790; Jan. 1, Feb. 9, Mar. 23, May 4, July 30, Aug. 24, 27, Sept. 3, Dec. 21-28, 1791; Feb. 25, May 18, June 23, Aug. 8, 1792. Mass. Hist. Soc. has Jan. 5, 30, Feb. 6, 23, June 12, 16, 26, 1787; Mar. 27, 1789; Feb. 11, Mar. 10, 24, 28, Apr. 7, 1792. N. Y. Hist. Soc. has Jan. 2, Oct. 18, 1788-Feb. 9, 1791. N. Y. State Lib. has Aug. 3-27, Oct. 8, 1791. Dartmouth has Mar. 9, 1787; May 10, 1788-Aug. 18, 1789, scattering file; June has Aug. 3-27, Oct. 8, 1791. Dartmouth has Mar. 9, 1787; May 10, 1788-Aug. 18, 1789, scattering file; June 2 to July 28, 1790, scattering; Feb. 26, Apr. 16-Aug. 13, 1791, scattering; May 16, 1792. A. A. S. has:

1786. Nov. 10^m, 14^m.

Dec. 19.

1787. Jan. 16, 19, 23, 30.

Feb. 2^m, 13, 16, 20, 23, 27.

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

- July 7, 14, 28.
 Aug. 4, 7, 11, 18, 25.
 Sept. 1, 15, 22, 25, 29.
 Oct. 2, 6, 9, 13, 16, 20, 23, 27, 30.
 Nov. 3, 6, 13, 24.
 Dec. 1, 4, 8, 15, 22.
 Extraordinary: June 26.
- 1791.** Jan. 1, 5, 12, 15, 19.
 Feb. 9, 19.
 Mar. 5, 16, 19, 30.
 Apr. 6, 9, 20.
 May 4, 11, 14, 25.
 June 1, 8, 11, 15.
 July 13, 16, 23, 27.
 Aug. 3, 6, 10, 13, 20, 31.
 Sept. 7, 21.
 Oct. 1, 8, 19, 22, 29.
 Nov. 30.
- 1792.** Jan. 14, 18.
 Feb. 4, 11, 15, 18, 22.
 Mar. 3, 10, 17, 22, 31.
 Apr. 14.
 May 16, 26.
 June 20, 27.
 July 10, 14, 25, 28.
 Aug. 1, 4, 11, 25.
 Sept. 8^m, 29^m.
 Oct. 6, 13, 27.
 Nov. 10^m, 17.
 Dec. 1, 29.
- 1793.** Jan. 5.
 Feb. 16.

Portsmouth Oracle, 1803-1820+.

Weekly. A continuation, without change of numbering, of the "United States Oracle, and Portsmouth Advertiser," the first issue with the title of "Portsmouth Oracle" being that of Oct. 22, 1803, vol. 14, no. 3, published on Saturday by William & Daniel Treadwell.

For the country edition of the paper, published on Tuesday, see under "Oracle Post." With the issue of Oct. 19, 1805, the Treadwells sold out the paper to Samuel Larkin, and it was printed by William Treadwell, for the Proprietor. With the issue of May 3, 1806, William Treadwell purchased the paper from Larkin, and it was published by William Treadwell. With the issue of Sept. 25, 1813, the paper was purchased and published by Charles Turell. With the issue of Jan. 6, 1816, the title was altered to "The Portsmouth Oracle." It was so continued until after 1820.

N. H. Hist. Soc. has Oct. 22, 1803-Dec. 30, 1820. Boston Athenaeum has Dec. 10, 1803; Feb. 25, Mar. 3, 1804; Mar. 24, 1804-Dec. 27, 1817. Mass. Hist. Soc. has Oct. 22, 1803-Dec. 29, 1804; Feb. 9, July 6, Sept. 21, Nov. 30, Dec. 21, 1805; Jan. 4, 1806-Dec. 30, 1820. Boston Pub. Lib. has July 17, 1813-Nov. 4, 1820, scattering file. Harvard has Oct. 22, 1803-Dec. 24, 1808, scattering file; Oct. 23, 1813; July 18, 1818. Dartmouth has Oct. 22-Dec. 31, 1803; Feb. 18, Mar. 17, Apr. 14-Aug. 18, 1804; Feb. 23, Mar. 23, Apr. 20, May 4, 18-Dec. 14, 1805, fair; May 17, 1806-Dec. 24, 1808, good; Jan. 21-Dec. 30, 1809, scattering; Jan. 6-Dec. 8, 1810, fair; Feb. 9, 1811-Dec. 30, 1820, fair. Yale has Oct. 22, 1803-Dec. 30, 1809. N. Y. Hist. Soc. has Oct. 22, 1803-Jan. 14, 1809; Sept. 25, 1813-Dec. 31, 1814. Lib. Congress has Mar. 17, 1804-Dec. 29, 1810, fair; Mar. 23, Apr. 20, 1811; Jan. 4, 1812-Sept. 25, 1813, good; Nov. 13, 27, 1813; June 18, 25, Aug. 13, 20, 1814; Jan. 7-Dec. 30, 1815, good; Jan. 13, 1816-Nov. 15, 1817, fair; 1818, scattering issues; July 17, 1819-Dec. 30, 1820. Essex Inst. has Oct. 14, 1809; Dec. 24, 1814; 1815, complete; Apr. 6-20, 1816; 1817; 1819-1820, complete. N. Y. Pub. Lib. has Jan. 21, 1815; Jan. 2-Dec. 25, 1819. A. A. S. has:

1803. Dec. 10, 24, 31.
 1804. Jan. 7 to Dec. 29.
 Missing: May 19, 26, June 9, Nov. 17,
 Dec. 8, 15.
 1805. Jan. 5 to Dec. 28.

- Missing: May 18, 25, Sept. 14, Oct. 12,
Nov. 16.
1806. Jan. 4, 11, 18, 25.
Feb. 1, 8, 15, 22.
Mar. 1, 8, 15, 22, 29.
Apr. 5, 12, 19, 26^m.
Oct. 25.
Nov. 1.
Dec. 13.
1807. Jan. 17,
Feb. 7^m.
Mar. 7^m.
Sept. 5, 19.
Dec. 5.
1808. May 7.
Aug. 27.
Sept. 3, 10, 17, 24.
Oct. 1, 8, 15, 22, 29.
Nov. 5, 12, 19, 26.
Dec. 3, 10, 17, 24, 31.
1809. Jan. 7.
Feb. 4, 11, 18, 25.
Mar. 4^m, 11, 18, 25.
Apr. 1, 8, 15, 22, 29.
May 6, 13, 20, 27.
June 3, 10, 17, 24.
July 1, 8^m.
Dec. 29.
Extra: Mar. 1.
1810. Jan. 13^m, 27.
Feb. 17, 24.
Mar. 3, 17.
Apr. 14, 21^m.
June 9, 16.
July 14, 21, 28.
Aug. 4, 18.
Oct. 27.
Nov. 3.
Dec. 1, 8, 15.

1811. Mar. 9, 23.
 Apr. 20.
 June 15^m.
 Aug. 3.
 Oct. 19.
 Nov. 30.
1812. Jan. 4 to Dec. 26.
 Missing: Oct. 24, 31, Dec. 12.
1813. Jan. 2 to Dec. 25.
 Mutilated: June 12, Oct. 30, Dec. 11.
 Missing: Jan. 16, Feb. 20, Mar. 6.
1814. Jan. 1, 8, 15, 22, 29^m.
 Feb. 5.
 Mar. 5, 12, 19, 26.
 June 4, 11, 18, 25.
 July 2, 9, 16, 23, 30.
 Aug. 6, 13, 20, 27.
 Nov. 5^m, 12, 19, 26.
 Dec. 3, 10, 17^m, 24, 31^m.
1815. Jan. 7, 14, 21, 28.
 Feb. 4, 11, 18, 25.
 Mar. 4, 11, 18^m, 25.
 Apr. 1^m, 8, 15, 22, 29.
 May 6, 13, 20, 27.
 June 3, 10, 17.
 July 22, 29.
 Aug. 5, 19.
 Oct. 14.
 Dec. 2, 16.
1816. Jan. 6, 20^m, 27.
 Feb. 3, 24^m.
 Mar. 2, 30.
 Apr. 6, 20, 27^m.
 May 25.
 June 1^m, 15.
 July 6, 13, 27.
 Aug. 3^m, 17^m, 24.
 Sept. 21^m.
 Oct. 5, 12, 26.

- Nov. 9, 23.
Dec. 7, 14^m, 21.
1817. Feb. 1.
Apr. 12.
July 19, 26^m.
Dec. 13^m, 27.
1818. Jan. 3 to Dec. 26.
Mutilated: Jan. 3, Apr. 18, May 2, 30,
June 27, July 25, Aug. 1, 22, 29, Sept. 5.
Missing: June 20, July 4, Sept. 19, 26,
Oct. 3, 10, 24, 31, Nov. 7, Dec. 5, 12, 19.
1819. Jan. 2 to Dec. 25.
Mutilated: May 29, June 26.
Missing: Jan. 2, 9, 16, Feb. 6, Apr. 17,
May 22, June 19, July 17, Aug. 7, Oct.
30, Nov. 6,
1820. Jan. 29^m.

[Portsmouth] Oracle of New Hampshire, 1817.

Weekly. Established May 22, 1817, by Samuel Whidden, with the title of "The Oracle of New-Hampshire." The paper was issued without any volume numbering. The last issue located is that of Sept. 11, 1817.

N. H. Hist. Soc. has May 22-Sept. 11, 1817.

[Portsmouth] Oracle of the Day, 1793-1799.

Semi-weekly and weekly. Established June 4, 1793, by Charles Peirce, with the title of "The Oracle of the Day," published semi-weekly. With the issue of Jan. 2, 1796, the size of the sheet was enlarged and the paper published weekly. The last issue with this title was that of Dec. 28, 1799, vol. 10, no. 11, after which the title was altered to "The United States Oracle of the Day," which see.

N. H. Hist. Soc. has June 4, 1793-Dec. 28, 1799. Dartmouth has May 3, 1794-Dec. 28, 1799. Mass. Hist. Soc. has June 8, July 30, Aug. 17, 1793; Jan. 1, 1794-Dec. 28, 1799. Boston Athenaeum has June 4, 1793; June 7-Dec. 17, 1794; Jan. 21, Feb. 4, June 30, July 28,

Aug. 25, Oct. 13, 1795; Jan. 27, 1796-Dec. 28, 1799, scattering file. N. E. Hist. Gen. Soc. has Mar. 19, 1794-July 14, 1798. Lib. Congress has Jan. 4, 1794; Nov. 28, 1795; Sept. 29, 1796; June 10-Dec. 1797; Jan. 6-Dec. 29, 1798; Jan. 5-Dec. 28, 1799, scattering. Harvard has Feb. 14, 1795-Oct. 26, 1799, scattering file. Yale has Jan. 9, 1796-Dec. 21, 1799. Phil. Lib. Co. has Nov. 4, 21, 25, 28, Dec. 2, 1795; Jan. 2, June 2, 1796; Sept. 22, 1798. N. Y. Pub. Lib. has Aug. 12, 1794; Aug. 5, 1797. Essex Inst. has July 28, 1798; Aug. 24, 31, 1799. Wis. Hist. Soc. has Dec. 24, 1794. A. A. S. has:

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

- July 1, 15.
 Aug. 12.
 Sept. 9, 16, 23, 30.
 Oct. 14, 21.
 Nov. 4, 18.
 Dec. 9^m, 23^m, 30.
 1798. Jan. 6, 13, 20, 27.
 Feb. 10^m, 17, 24.
 Mar. 10, 17, 24.
 May 19^m, 26.
 June 2.
 July 7^m.
 Sept. 8, 22^m, 29.
 Oct. 6, 20.
 Nov. 10, 17.
 Dec. 1^m.
 1799. Jan. 5 to Dec. 28.
 Supplement: May 18.
 Mutilated: Feb. 9, Mar. 9, Apr. 27, June
 8, 22, July 6, Sept. 21, 28, Oct. 12, 26.
 Missing: Feb. 2, Mar. 2, June 1, July 13,
 20, 27, Aug. 3, Sept. 7, Oct. 19, Nov. 16,
 23, Dec. 7, 21.

[Portsmouth] Oracle Post, 1803-1805.

Weekly. The country edition published on Tuesday, of the "Portsmouth Oracle" which was published on Saturday. It was a continuation of the "United States Oracle, For the Country," the first issue with the title of "Oracle Post" being that of Oct. 25, 1803, vol. 14, no. 3, published by William & Daniel Treadwell. The last issue located is that of June 18, 1805, vol. 16, no. 38, and the advertisement of the paper as a country edition disappeared from the "Portsmouth Oracle," with the issue of June 29, 1805.

N. H. Hist. Soc. has Oct. 25-Dec. 27, 1803; Mar. 6, Nov. 13, 1804; Jan. 1-Mar. 5, 19-June 18, 1805. Boston Athenaeum has Nov. 1, 1803; July 10, 31, 1804-Apr. 2, 1805. Yale has Nov. 1, 1803-Feb. 21, 1804. Dart-

mouth has Nov. 1, 1803-1805, scattering. Lib. Congress has May 8, Sept. 25, Oct. 2, Nov. 13, 1804; Jan. 29, Apr. 30, June 29, 1805. A. A. S. has:

1804. Jan. 3.
Sept. 25.

1805. Jan. 29.

[Portsmouth] *Osborne's New Hampshire Spy*, see *New Hampshire Spy*.

[Portsmouth] *People's Advocate*, 1816-1817.

Weekly. Established Sept. 24, 1816, with the title of "The People's Advocate." The paper was of quarto size, and primarily an electioneering sheet without current news. The first two issues, published on Sept. 24 and Oct. 5, bore no publisher's name, but the issue of Oct. 15, 1816, was printed by W[illiam] Weeks and "published for the editors." With the issue of Oct. 29, 1816, vol. 1, no. 5, the size of the paper was enlarged to folio. The issue of Nov. 19, 1816, began a new series, with a new volume numbering. It now became a regular newspaper, and was published by W. Weeks & D[aniel] P. Drown. It was discontinued with the issue of May 17, 1817, vol. 1, no. 26.

N. H. Hist. Soc. has Sept. 24, Oct. 5, 22, Nov. 19, 30, 1816-Mar. 22, Apr. 26, May 10, 1817. Boston Athenaeum has Sept. 24-May 17, 1817, fair. Lib. Congress has Nov. 19, Dec. 21, 1816. A. A. S. has:

1816. Sept. 24.
Oct. 15, 29.
Nov. 19.
Dec. 14, 21, 28.

1817. Jan. 4.
Feb. 22.
Mar. 1^m, 15.
Apr. 19.

[Portsmouth] *Political Star*, 1804.

Weekly. Established June 28, 1804, with the title of "Political Star," published by J. Whitelock, for M. J. de Rochemont (John Whitelock for M. J. de Rochemont).

The last issue located is that of Nov. 8, 1804, vol. 1, no. 20.

Harvard, has June 28-July 26, Aug. 9, 16, 30-Sept. 20, Oct. 4, 11, 25, 1804. N. H. Hist. Soc. has July 26-Aug. 23, Sept. 6, 20, Oct. 4, 11, 25, 1804. Lib. Congress has Sept. 20, 1804. Mass. Hist. Soc. has Nov. 8, 1804. A. A. S. has:

1804. July 5, 12.
 Aug. 30.
 Sept. 20.

[Portsmouth] Republican Ledger, 1799-1803.

Weekly. Established Aug. 29, 1799, judging from the issue of Sept. 19, 1799, vol. 1, no. 4, published by George Jerry Osborne, Jun., with the title of "The Republican Ledger." Osborne died June 2, 1800, and from June 10, to Aug. 5, the imprint bore no publisher's name. With the issue of Aug. 12, 1800, the names of Nutting & Whitelock (Samuel Nutting and John Whitelock) appeared as publishers. With the issue of Nov. 24, 1801, the title was changed to "Republican Ledger, and Portsmouth Price Current." The partnership was dissolved, and with the issue of Apr. 27, 1802, the paper was published by S. Nutting. The last issue located is that of Dec. 20, 1803, vol. 5, no. 17. Farmer and Moore, in their "Gazetteer of New Hampshire," 1823, p. 276, state that it was discontinued with the issue of Dec. 27, 1803.

Dartmouth has Sept. 19, 1799-Dec. 20, 1803, fair. N. H. Hist. Soc. has June 10, Oct. 14, 1800; Aug. 4, 1801-Nov. 29, 1803, fair. Boston Athenaeum has Feb. 19, 1800-Aug. 26, 1800; Apr. 28, Oct. 13, 20, 1801; Feb. 2, 1802. Harvard has June 17, 1800-Oct. 4, 1803, scattering file. Lib. Congress has July 15, Aug. 5, 19, Oct. 29, 1800; Mar. 17, 31, Apr. 21, 1801; Feb. 16, 23, Mar. 9-23, May 25, 1802; Feb. 15, Mar. 1, 22, Apr. 12, 26, May 31, June 14, 21, 1803. Essex Inst. has Mar. 9, 1802. N. Y. Hist. Soc. has Sept. 23, 1800. A. A. S. has:

1800. Sept. 16^m.
 Oct. 7.
 Nov. 8^m.

- Dec. 9, 16.
1801. Jan. 6^m, 27.
Feb. 17.
Mar. 3, 17^m, 24.
Apr. 6^m, 14.
May 5, 12, 19.
June 2, 23.
July 7, 21, 28.
Aug. 11, 25.
Sept. 1, 15, 29.
Oct. 13, 20, 27.
Nov. 2, 17, 24^m.
Dec. 1, 8^m.
1802. Jan. 12.
Feb. 2.
Mar. 2, 16^m.
Apr. 6.
May 4, 11, 18^m.
June 1, 15, 22^m, 29.
July 6, 27.
Aug. 10, 24, 31.
Sept. 21, 28.
Oct. 19^m.
Nov. 2^m, 9, 23, 30.
Dec. 7^m, 14.
1803. Jan. 18, 25.
Feb. 1, 8, 15, 22.
Mar. 1, 8, 29.
Apr. 12, 19, 26.
May 3, 10, 17, 31.
June 7, 14^m, 21, 28.
July 5^m, 19, 26.
Aug. 2^m, 9, 16, 30.
Sept. 13^m, 20, 27.
Oct. 4.

[Portsmouth] United States Oracle, 1800-1803.

Weekly. A continuation, without change of numbering, of "The Oracle of the Day," the first issue with the

title of "The United States Oracle of the Day" being that of Jan. 4, 1800, vol. 10, no. 12, published by Charles Peirce. With the issue of July 4, 1801, Peirce transferred the paper to William Treadwell, & Co. (William and Jacob Treadwell). With the issue of Oct. 17, 1801, the title was altered to "United States Oracle, and Portsmouth Advertiser." In the issue of Mar. 27, 1802, it was announced that beginning with Mar. 30, 1802, a country edition of the paper would be published, entitled "United States Oracle, (For the Country)." This was published on Tuesday, whereas the town edition appeared on Saturday, and both editions bore the same volume numbering. With the issue of Dec. 11, 1802, the firm of William Treadwell & Co. was dissolved, and the paper was published by William & Daniel Treadwell. The last issue with the title of "United States Oracle, and Portsmouth Advertiser" was that of Oct. 15, 1803, vol. 14, no. 2, after which the title was changed to "Portsmouth Oracle," which see. The "United States Oracle, For the Country" was also given up in favor of the "Oracle Post," the last issue being that of Oct. 18, 1803, vol. 14, no. 2. For continuation of this country edition, see under "Oracle Post."

N. H. Hist. Soc., Dartmouth, and Yale have files, Jan. 4, 1800-Oct. 15, 1803. Mass. Hist. Soc. has Jan. 4, 1800-Feb. 28, Apr. 11-Oct. 15, 1803. Boston Athenaeum has Jan. 4, 1800-Aug. 23, 1803. Lib. Congress has Jan. 4, 1800-Oct. 18, 1803, scattering file. Harvard has May 17, 1800-Oct. 15, 1803, scattering file. N. Y. Hist. Soc. has Jan. 18, 1800-Oct. 10, 1801. A. A. S. has:

- 1800. Jan. 4 to Dec. 27.
Supplement: Dec. 20.
Mutilated: Jan. 11.
- 1801. July 11.
Nov. 28.
- 1802. Jan. 2 to Dec. 25.
Mutilated: Jan. 23, Mar. 20, June 5, 19,
26, Nov. 20, Dec. 11.

Missing: Jan. 2, 9, 16, Apr. 10, May 1,
15, Sept. 4, Dec. 18, 25.

1803. (For the Country.)

May 17.

July 19, 26.

Oct. 18.

[Portsmouth] War Journal, 1813.

Weekly. Established Mar. 12, 1813, judging from the date of the earliest issue located, that of Apr. 30, 1813, vol. 1, no. 8, published by Beck & Foster (Gideon Beck and Daniel C. Foster) with the title of "War Journal." The last issue located is that of Nov. 5, 1813, vol. 1, no. 35. Farmer and Moore, "Gazetteer of New Hampshire," 1823, p. 276, state that it was published from Mar. 13 to Dec. 10, 1813. Beck & Foster became publishers of the "New Hampshire Gazette," Dec. 14, 1813.

Boston Athenaeum has Apr. 30, May 21, July 2, 1813. N. H. Hist. Soc. has Aug. 27, 1813. A. A. S. has:

1813. May 14.

June 11.

July 9.

Aug. 6, 13, 27.

Sept. 10.

Nov. 5.

[Walpole] Democratic Republican, 1812-1813.

Weekly. Established July 4, 1812, by Folsom & Pool (Benjamin Folsom and H—— Pool), with the title of "Democratic Republican." It was discontinued with the issue of July 5, 1813, vol. 1, no. 52.

Boston Athenaeum has July 4, 1812-Feb. 22, Mar. 8-Apr. 12, 26-July 5, 1813. N. Y. Hist. Soc. has July 4-Oct. 19, 1812. N. H. Hist. Soc. has Nov. 23, 1812; Jan. 18, Mar. 1, 8, 1813. A. A. S. has:

1812. July 4, 18, 27.

Aug. 17.

Dec. 7.

1813. Jan. 18, 25.

Feb. 1^m, 22.

June 7, 14.

[Walpole] **Farmer's Museum**, see **Farmer's Weekly Museum**.

[Walpole] **Farmer's Weekly Museum**, 1797-1810.

Weekly. A continuation, without change of volume numbering, of "The Newhampshire and Vermont Journal." The first issue with the title of "The Farmer's Weekly Museum: Newhampshire and Vermont Journal," was that of Apr. 4, 1797, vol. 5, no. 209, printed by David Carlisle, Jun. (the "Jun." was omitted with the issue of Dec. 11, 1797, following the death of the printer's father.) The paper was edited by Joseph Dennie, although his name was not given in the imprint. With the issue of Feb. 20, 1798, Isaiah Thomas resumed the proprietorship, Dennie continuing as editor. The imprint read "Printed by David Carlisle for Isaiah Thomas," changed with the issue of Mar. 6, 1798, to "Printed for Isaiah Thomas." With the issue of May 29, 1798, Isaiah Thomas admitted Alexander Thomas to the firm, and the paper was Printed by David Carlisle for Thomas & Thomas. Alexander Thomas conducted the paper, although Joseph Dennie continued to contribute (see J. T. Buckingham "Specimens of Newspaper Literature," vol. 2, p. 181). With the issue of Apr. 1, 1799, the title was changed to "Farmer's Museum, or Lay Preacher's Gazette," and with that of Feb. 17, 1800, to "Farmer's Museum, or Literary Gazette." With the issue of May 12, 1801, the printer's name in the imprint was changed to Thomas Carlisle, and with that of May 19, 1801, to David & Thomas Carlisle. With the issue of Oct. 6, 1801, Thomas & Thomas disposed of the paper to David Newhall. With the issue of Oct. 4, 1803, the paper was published by David Newhall for Thomas & Thomas, and with that of Oct. 11, 1803, it was again published by Thomas & Thomas. With the issue of Sept. 15, 1804, the title was shortened to "The Farmer's Museum," and the paper was printed by Geo. W. Nichols, for Thomas & Thomas. The printer's name

was omitted with the issue of Feb. 20, 1807. The paper was suspended with the issue of Mar. 27, 1807, vol. 15, no. 2. It was resumed with the issue of Oct. 24, 1808, entitled "Farmer's Museum," vol 15, no. 1, published by Thomas & Thomas and Cheever Felch. Alexander Thomas died July 2, 1809, and with the issue of July 24, 1809, the paper was published and printed by Cheever Felch. It was discontinued with the issue of Oct. 15, 1810, vol. 16, no. 52.

N. H. Hist. Soc. has Apr. 4, 1797-Oct. 8, 1810. Dartmouth has Apr. 18, Sept. 18, 1797; Jan. 2, 1798-Apr. 6, 1802, good; July 20, 27, 1802; Jan. 14, 18, 25, Apr. 26, May 30, Dec. 27, 1803; May 19, June 2, July 14, Aug. 4, 11, Sept. 8, 1804-Feb. 23, 1805; Mar. 16, 30, Apr. 13, July 6, Aug. 17, 24, 1805. Harvard has Apr. 4, 1797-June 16, 1800, good; Aug. 25, 1800-Sept. 19, 1806, scattering file. Boston Athenaeum has Apr. 4, 1797-Apr. 14, 1800; Oct. 1-15, 1810. N. E. Hist. Gen. Soc. has Apr. 11, 1797-Sept. 29, 1801. Mass. Hist. Soc. has Oct. 9, 1797-July 7, 1801. Essex Inst. has Apr. 4, 1797-Dec. 30, 1799. Conn. Hist. Soc. has 1797-1805. Yale has Apr. 11, 1797-June 26, 1798. N. Y. Hist. Soc. has Apr. 4, 1797-Sept. 15, 1801. N. Y. Pub. Lib. has Feb. 6, May 1, 1798. N. Y. State Lib. has Apr. 1797-Oct. 1801; Mar. 30, July 13, Aug. 17, 24, 1805; Oct. 24, 1806; Oct. 24, Nov. 28, 1808; Mar. 12, Apr. 30, May 14, July 9, 23, 30, Sept. 10, 24, 1810. Phil. Lib. Co. has Apr. 11, 1797-Mar. 27, 1798; Apr. 1-Oct. 21, 1799. Lib. Congress has Apr. 4, 1797-Dec. 31, 1803; Mar. 17, Sept. 29, Oct. 13, Nov. 24, Dec. 22, 29, 1804; Oct. 24, 1806; May 28, 1810. Md. Hist. Soc. has Apr. 4, 1797-Sept. 1, 1800. Wis. Hist. Soc. has Jan. 2, 1798-Apr. 7, 1801. Walpole Pub. Lib. has 1798-1802. A. A. S. has:

1797. Apr. 4 to Dec. 26.

1798. Jan. 2 to Dec. 31.

1799. Jan. 7 to Dec. 30.

1800. Jan. 6 to Dec. 29.

1801. Jan. 5 to Dec. 29.

1802. Jan. 5 to Dec. 28.

- Missing: Jan. 12, Oct. 26, Nov. 16, 23, 30,
Dec. 21.
1803. Jan. 4, 18.
Feb. 1, 8, 15, 22.
Mar. 8, 15, 22, 29.
Apr. 5, 19, 26.
Aug. 30.
1804. Jan. 7 to Dec. 29.
Mutilated: Apr. 28.
Missing: Jan. 7, 14, 21, 28, Feb. 4, 11, 18,
25, Mar. 3, Dec. 1.
1805. Jan. 5 to Dec. 27.
1806. Jan. 3 to Dec. 26.
Missing: Dec. 26.
1807. Jan. 2 to Mar. 27.
Mutilated: Mar. 27.
1808. Oct. 24 to Dec. 26.
1809. Jan. 2 to Dec. 25.
Mutilated: Feb. 6.
Missing: Aug. 7, Sept. 4, 25, Oct. 2.
1810. Jan. 1 to Oct. 15.
Missing: Feb. 12.

[Walpole] *New Hampshire and Vermont Journal*, see *New Hampshire Journal*.

[Walpole] *New Hampshire Journal*, 1793-1797.

Weekly. Established Apr. 11, 1793, by Isaiah Thomas and David Carlisle, Jun., with the title of "The New Hampshire Journal: Or, The Farmer's Weekly Museum." With the issue of Apr. 11, 1794, the title was changed to "The Newhampshire and Vermont Journal: Or, The Farmer's Weekly Museum." With the issue of Apr. 5, 1796, Thomas retired from the firm, and the paper was printed by David Carlisle, Jun. Joseph Dennie became the editor, although his name was not given in the imprint (See J. T. Buckingham, "Specimens of Newspaper Literature," vol. 1, p. 175). The last issue with the above title was that of Mar. 28, 1797, vol. 4, no. 208, after which the title was changed to "The Farmer's

Weekly Museum: Newhampshire and Vermont Journal," which see.

N. Y. Hist. Soc. has Apr. 11, 1793-Apr. 4, 1794; Nov. 24, 1795; Nov. 15, 1796-Mar. 28, 1797. N. H. Hist. Soc. has May 16, 1794-Sept. 20, 1796, scattering file; Oct. 4, 1796-Mar. 28, 1797. Dartmouth has Apr. 4, 1797-Mar. 27, 1798. Boston Athenaeum has Nov. 1, 1796-Mar. 28, 1797. Harvard has Feb. 17-Mar. 10, Apr. 7, 14, May 19, June 16, 23, 1795; Mar. 8, 15, Apr. 5, May 10, June 21, July 5, Aug. 30, Sept. 27, Oct. 11, 18-Dec. 27, 1796; Jan. 3, 10, 31, Feb. 14-Mar. 28, 1797. Mass. Hist. Soc. has Oct. 4, 1796-Mar. 7, 1797. N. E. Hist. Gen. Soc. has Feb. 23, 1796-Mar. 14, 1797. N. Y. Pub. Lib. has June 13, July 12, Aug. 9, 1793; Aug. 22, Sept. 19, Oct. 3, 10, 1794; Feb. 3, Oct. 13, 1795. N. Y. State Lib. has Jan. 31-Mar. 28, 1797. Phil. Lib. Co. has Oct. 20, Nov. 3-17, Dec. 1, 1795; Feb. 23, Mar. 22, Apr. 5-26, May 24, June 14, July 5, 26, Aug. 9, 16, 1796. Lib. Congress has June 28, Oct. 11-Nov. 8, 29, Dec. 20, 1796; Jan. 10, Feb. 14-Mar. 28, 1797. Md. Hist. Soc. has Apr. 12, 1796-Mar. 28, 1797. A. A. S. has:

1793. Apr. 11 to Dec. 27.
 1794. Jan. 3 to Dec. 30.
 Mutilated: Aug. 15.
 1795. Jan. 6 to Dec. 29.
 Missing: Mar. 31.
 1796. Jan. 5 to Dec. 27.
 1797. Jan. 3 to Mar. 28.

[Walpole] Political Observatory, 1803-1809.

Weekly. Established Nov. 19, 1803, with the title of "Political Observatory," printed for the Proprietors by David Newhall. With the issue of Apr. 13, 1805, it was printed for the Proprietors by N. Charter & S. Hale (N—— Charter and Salma Hale). With the issue of June 5, 1807, the printing firm became Nichols & Hale (George W. Nichols and Salma Hale). With the issue of May 16, 1808; the paper was published by George W. Nichols. The last issue located is that of Mar. 13, 1809,

vol. 6, no. 278, and it was discontinued with the following issue, according to an "obituary" notice in the "Farmer's Museum" of Mar. 20, 1809.

Dartmouth has Nov. 19, 1803-June 20, 1808; July 4, 25, Aug. 1, 22, 29, Oct. 10, Nov. 14, 1808-Jan. 9, 1809; Feb. 13, 27-Mar. 13, 1809. N. H. Hist. Soc. has Feb. 18, 1804-Apr. 24, 1807; fair, Oct. 19, 1807; Jan. 25, July 11, Oct. 17, Nov. 21, Dec. 19, 26, 1808; Jan. 9, 1809. Boston Athenaeum has Nov. 19, 1803-Nov. 9, 1805. Harvard has Dec. 17, 1803-Dec. 27, 1805, scattering file. N. E. Hist. Gen. Soc. has Nov. 19, 1803-May 5, 1804. N. Y. State Lib. has June 16, 23, July 14-Aug. 4, 25, Sept. 1, 1804; Jan. 2, 30-Apr. 10, 24, 1807. Lib. Congress has Mar. 31-Dec. 1, 1804, scattering file; Apr. 20, 27, May 11, 25, Aug. 3-17, Sept. 21, 28, 1805; Dec. 1, 1807. A. A. S. has:

- 1803. Nov. 19 to Dec. 31.
- 1804. Jan. 7 to Dec. 27.
Mutilated: Dec. 15.
- 1805. Jan. 5 to Dec. 27.
Mutilated: Feb. 23, May 11, 25, Sept. 14,
Nov. 29.
Missing: Jan. 19, Mar. 2, Apr. 20, June 1,
Aug. 3, Sept. 17, Oct. 26, Nov. 16, Dec.
6, 13, 20.
- 1806. Jan. 31.
Feb. 14^m, 21, 28.
Mar. 14.
Apr. 4, 11.
May 16, 23, 30^m.
June 13^m, 27.
July 11.
Oct. 31.
Nov. 7.
Dec. 5, 26.
- 1807. Apr. 3.
May 15, 22.
June 26.
July 3.

- Sept. 28.
- Nov. 9.
- 1808. Apr. 11.
- June 13.
- Aug. 22^m, 29.
- Oct. 17, 31.
- Nov. 7, 28.
- Dec. 12, 26^m.
- 1809. Jan. 2.
- Feb. 20.
- Mar. 4.

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.