

BIBLIOGRAPHY OF
AMERICAN NEWSPAPERS, 1690-1820.

PART XII: PENNSYLVANIA (A-N)

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 files to be found in various libraries, no attempt is made to list every issue. In the case of common papers 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 fifteen installments, after which the material will be gathered into a volume, with an historical introduction, acknowledgement 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 be held in type until after the printing of the final installment, the compiler will welcome additions and corrections.

PENNSYLVANIA

[Allentown] Friedensbothe, 1812-1820+.

Weekly. Established Sept. 28, 1812, by Joseph Ehrenfried and Co. [Heinrich Ebner], with the title of "Der Friedens-Bothe und Lecha County Anzeiger." With the issue of Oct. 6, 1814, the title was altered to "Der Friedens-Bothe und Lecha, Northampton, Bucks und Montgomery Counties Anzeiger." With the issue of Apr. 6, 1815, Heinrich Ebner became sole publisher. With the issue of Oct. 3, 1816, the word "Wochentlichen" was added to the title before "Anzeiger." The paper was continued until after 1820.

Lehigh Co. Hist. Soc., Allentown, has Sept. 28, 1812-Dec. 29, 1820. Easton Pub. Lib. has Mar. 7, 1816; Jan. 23, Mar. 27, Aug. 14, Sept. 25, Oct. 9, 16, Nov. 6, 20-Dec. 4, 18, 1817; Jan. 7, 14, 28, Feb. 4, Mar. 4, 18, Apr. 8, 22, 29, May 27, June 10, 25, July 16, Aug. 6, 27, 1819. Harvard has Aug. 27-Sept. 17, 1819.

[Allentown] Lehigh Centinel, 1817-1820+.

Weekly. Established in June 1817, by Charles L. Hütter. On Nov. 6, 1820, Charles L. Hütter retired and the paper was published by his father, Christian J. Hütter, and was so continued until after 1820 ("History of Lehigh County", 1914, vol. 1, p. 279). No copy located.

[Allentown] Northampton Adverteiser, 1808-1809.

Weekly. Established Feb. 20, 1808, judging from the date of the earliest issue located, that of June 11, 1808, no. 17, published by Carl Brückmann, with the title of "Northampton Adverteiser und Allentaun Gazette." The last issue located is that of Sept. 8, 1809, no. 70.

Schwenkfelder Hist. Lib., Pennsburg, has June 11, July 30, Aug. 20, Sept. 10-24, Oct. 15, Dec. 30, 1808; Mar. 10, Apr. 7, June 23, July 28, Sept. 1, 8, 1809.

[Allentown] Unabhaengige Republikaner, 1810-1820+.

Weekly. Established July 27, 1810, by Christian Jacob Hütter, with the title of "Der Unabhaengige Republikaner." With the issue of July 24, 1812, the publisher became Carl L. Hütter, and the title changed to "Der Unabhaengige Republikaner und Lecha County Freiheits Freund." With the issue of Apr. 15, 1814, the title reverted to "Der Unabhaengige Republikaner" and the name of the publisher was given in the imprint as Carl Ludwig Hütter. With the issue of Nov. 2, 1820, Georg Hanke became the publisher and continued the paper after 1820.

Lehigh Co. Hist. Soc. has July 27, 1810-Dec. 28, 1820. Mr. Reuben Kolb, Easton, has July 27, 1810-July 16, 1813.

[Beaver] Crisis, 1813-1816.

Weekly. Established May 22, 1813, by J[ames] & A[ndrew] Logan with the title of "The Crisis." The title was enlarged, in May 1814, probably, to "The Crisis, or Beaver Gazette," and A. Logan became sole publisher. Issues of Dec. 25, 1813, Apr. 30, 1814, Sept. 30, 1815 and Apr. 18, 1816 are mentioned in F. S. Reader's "History of Newspapers of Beaver County," 1905, p. 13. In 1816, the title was changed to "The Beaver Gazette," which see.

A. A. S. has:

1815. Apr. 22.

Beaver Gazette, 1816-1818.

Weekly. A continuation, without change of volume numbering, of "The Crisis, or Beaver Gazette." The earliest issue located with the new title of "The Beaver Gazette" is that of Jan. 4, 1817, vol. 4, no. 31, published by A[ndrew] Logan. An issue of Apr. 4, 1818 is mentioned in F. S. Reader's "History of Newspapers of Beaver County," p. 14, where it is also stated that on Sept. 1, 1818, this paper was succeeded by the "Western Argus."

A. A. S. has:

1817. Jan. 4.

[Beavertown] Minerva, 1807-1811.

Weekly. Established Nov. 4, 1807, by John Berry, with the title of "Minerva." The issue of Dec. 19, 1808, was printed for the publisher by Joseph Israel. The records of the Beaver Council mention John Berry as a printer as late as January 1811 (see "History of Beaver County," 1888, p. 272, and F. S. Reader, "History of Newspapers of Beaver County," 1905, pp. 8-11). No copy located. The issue of Nov. 4, 1807, was owned by Abram Bestwick of New Brighton, Pa., in 1905.

[Beaver] Western Argus, 1818-1820+.

Weekly. Established Sept. 1, 1818, by James Logan, with the title of "Western Argus," and continued until after 1820 (J. H. Bausman, "History of Beaver County," 1904, vol. 1, no. 456).

[Beaver-Town] Western Cabinet, 1811-1812.

Weekly. Established by Joseph W. White, Sept. 28, 1811, with the title of "Western Cabinet." The last issue located is that of Feb. 24, 1812, vol. 1, no. 21.

N. Y. Hist. Soc. has Sept. 28, 1811. A. A. S. has:

1811. Sept. 28.

Oct. 7, 21.

• 1812. Feb. 24.

Bedford Gazette, 1805-1820+.

Weekly. Established Sept. 21, 1805, by Charles M'Dowell, with the title of "The Bedford Gazette," and so continued until after 1820.

Penn. State Lib. has Sept. 21, 1805-Oct. 26, 1808; Nov. -Dec. , 1820. Bedford Gazette Office has Sept. 28, Oct. 26, 1805; Oct. 27, 1807. Harvard has Aug. 14, Sept. 12, 1810; Aug. 14, 1811. A. A. S. has:

1808. July 12.

1810. June 27.

Aug. 15, 29.

[Bedford] True American, 1813-1820+.

Weekly. Established in July 1813, judging from the date of the earliest issue noted, that of Nov. 9, 1814, vol. 2, no. 16, published by Thomas R. Gettys, with the title of "The True American" ("History of Bedford, Somerset and Fulton Counties", 1884, p. 228.) The issues of Aug. 7, 1816 and Feb. 3, 1820 have the same title and publisher.

Lib. Congress has Aug. 7, 1816. N. Y. Pub. Lib. has Feb. 3, 1820.

[Bellefonte] American Patriot, 1814-1817.

Weekly. Established Feb. 15, 1814, by Alexander Hamilton, with the title of "American Patriot." The last issue was that of Sept. 22, 1817 (J. B. Linn, "History of Centre and Clinton Counties," 1883, p. 53). No copy located.

[Bellefonte] Independent Republican, 1816-1817.

"In September, 1816, Hugh Maxwell removed 'The Advocate of the Union' from Mifflinburg, in Union County, the name of which he changed to the 'Independent Republican.' He continued this paper not quite a year at Bellefonte, and then removed to Lancaster" (J. B. Linn, "History of Centre and Clinton Counties," 1883, p. 56). No copy located.

Bellefonte Patriot, 1818-1820+.

Weekly. Established May 18, 1818, judging from the date of the earliest issue located, that of Aug. 24, 1818, vol. 1, no. 15, published by W[illiam] Brindle, with the title of "Bellefonte Patriot." Continued until after 1820.

N. Y. Hist. Soc. has Aug. 24, 1818. Lib. Congress has Apr. 5, 1819. Lancaster Co. Hist. Soc. has Oct. 16, 1819.

Berwick Independent American, 1818-1820+.

Weekly. Established May 2, 1818, by William Carothers, with the title of "The Berwick Independent American." A few of the earliest numbers were published in Nescopeck, directly across the river from

Berwick (J. H. Battle, "History of Columbia and Montour Counties," 1887, pt. 2, p. 116). In the issue of June 2, 1821, vol. 3, no. 52, in the possession of the American Antiquarian Society, Carothers states "We have now completed the third year's publication." No earlier copy located.

[Bethany] **Wayne County Mirror**, 1818-1820+.

Weekly. Established Mar. 7, 1818, judging from the date of the earliest issue located, that of Mar. 28, 1818, vol. 1, no. 4, published by Manning & Loomis (James Manning and Leonard Loomis), with the title of "Wayne County Mirror." In May or June, 1818, the name of the publishing firm became J. Manning & Co. The paper was continued until after 1820.

Wyoming Hist. Soc. has Mar. 28, Apr. 25, 1818.
N. J. Hist. Soc. has June 27, Sept. 26, Oct. 10, Nov. 14, Dec. 12, 1818; Jan. 16, 1819.

[Bristol] **Aurora**, 1799, see under Philadelphia.

[Brownsville] **American Telegraph**, 1814-1818.

Weekly. Established late in 1814 by J[ohn] Bouvier. The only issue located, that of July 9, 1817, is numbered vol. 3, no. 140, and bears the title of "American Telegraph." In April 1818, Bouvier removed to Uniontown, where he united the paper with "The Genius of Liberty."

A. A. S. has:

1817. July 9.

Brownsville Gazette, 1809-1810.

Weekly. The issue of Jan. 14, 1809, was published by John Berry (Ellis, "History of Fayette County," 1882, p. 437). Early in 1810, the paper was published by William Campbell (Thomas, "History of Printing," ed. 1874, vol. 2, p. 301). No copy located.

[Brownsville] **Western Palladium**, 1812.

A paper with this title existed in 1812 (Ellis, "History of Fayette County," 1882, p. 437). No copy located.

[Brownsville] Western Register, 1817-1820+.

Weekly. Established early in 1817 by Robert Fee, and continued until after 1820. The issue of Mar. 22, 1819, is numbered vol. 2, no. 50, and bears the title of "The Western Register and Brownsville Gazette."

A. A. S. has:

1819. Mar. 22.

[Brownsville] Western Repository, 1810.

Weekly. Published in 1810 by James Alexander (Thomas, "History of Printing," ed. 1874, vol. 2, p. 301, and Ellis, "History of Fayette County," 1882, p. 437). No copy located.

[Bustleton] Porcupine's Gazette, 1799, see under Philadelphia.**Butler Centinel, 1820+.**

Weekly. Established Oct. 7, 1820, judging from the date of an issue of Nov. 18, 1820, vol. 1, no. 7, published by Moses & John Sullivan.

Mr. Peter Duffy, Butler, Pa., has Nov. 18, 1820.

Butler Palladium, 1818-1820.

Weekly. Established June 20, 1818, by John Galbraith, with the title of "The Butler Palladium and Republican Star." The last issue located is that of Mar. 27, 1819, vol. 1, no. 41, and the paper was evidently succeeded in 1820 by the Butler Centinel.

Mr. Peter Duffy, Butler, Pa., has Mar. 27, 1819.

A. A. S. has:

1818. June 20, 27.

[Carlisle] American Volunteer 1814-1820+.

Weekly. Established Sept. 15, 1814, by W[illiam] B. & J[ames] Underwood, with the title of "American Volunteer." With the issue of Sept. 8, 1819, the name of James Underwood appeared in the imprint as sole publisher, but with Sept. 23, 1819, the firm name reverted

to W. B. & J. Underwood, and was so continued until after 1820.

Hamilton Lib., Carlisle, has Sept. 15, 1814 - Dec. 28, 1820. Dickinson College, Carlisle, has Sept. 15, 1814 - Sept. 5, 1816; Sept. 16, 1819 - Dec. 28, 1820.

[Carlisle] Cumberland Register, 1805-1814.

Weekly. Established Sept. 20, 1805, by Archibald Loudon, with the title of "The Cumberland Register." With the issue of Sept. 20, 1809, the title was altered to "Cumberland Register." The last issue located is that of Sept. 15, 1813, vol. 8, no. 416, although an issue of June 22, 1814 is mentioned in the "History of Cumberland and Adams Counties," 1886, pt. 2, p. 189.

Lib. Congress has Sept. 20, 1805 - Sept. 15, 1813. Hamilton Lib., Carlisle, has Sept. 20, 1805 - Sept. 13, 1809. A. A. S. has:

1810. July 11, 18.

[Carlisle] Eagle, 1799-1802.

Weekly. Established Oct. 3, 1799, judging from the date of the earliest issue located, that of Sept. 10, 1800, vol. 1, no. 50, published by John P. Thompson, with the title of "The Eagle, or, Carlisle Herald." The only other issue located, that of Mar. 19, 1800, is a fragment with the volume numbering and part of the title torn off. This paper was succeeded by the "Carlisle Herald," in the early issues of which Thompson advertised in order to obtain payment from his subscribers. Thompson established "The Frederick-town Herald" June 19, 1802.

Hamilton Lib., Carlisle, has Mar. 19, 1800. A. A. S. has:

1800. Sept. 10^m.

Carlisle Gazette, 1785-1817.

Weekly. Established Aug. 10, 1785, by Kline & Reynolds (George Kline and George Reynolds), with the title of "The Carlisle Gazette, and the Western Repository of Knowledge." With the issue of Aug. 3, 1791, George

Kline became sole publisher. The issues of Dec. 11, 18, 1793, and Jan. 1, 1794, because of scarcity of paper, were printed in small folio and bore the abbreviated title "The Carlisle Gazette." With the issue of Jan. 8, 1794, the title was changed to "Kline's Carlisle Weekly Gazette." From scarcity of paper, the issues from Jan. 22 to Mar. 19, 1794 again were printed on smaller paper and bore the title of "The Carlisle Gazette," but with Mar. 26, 1794, the new title of "Kline's Carlisle Weekly Gazette" was resumed. With the issue of Aug. 3, 1810, the title was changed to "Kline's Weekly Carlisle Gazette." The last issue located is that of Oct. 23, 1817, vol. 33, no. 1710. In November 1817, the paper was consolidated with the "Spirit of the Times" under a new title of the "Spirit of the Times & Carlisle Gazette," which see. Kline died Nov. 19, 1820, being described as the "former editor of the Carlisle Gazette."

Lib. Congress has Aug. 10, 1785-July 30, 1788; June 9, 1790; Jan. 7, 1801. Dauphin Co. Hist. Soc., Harrisburg, has Aug. 8, 1787-Oct. 23, 1817. N. Y. Hist. Soc. has Aug. 3, 1791-Dec. 25, 1793. Harvard has Mar. 4, June 3-24, July 15, 29, Sept. 2, 1795; Apr. 13, May 11, 18, June 8, 22, July 6-Oct. 12, 26, Nov. 2, 23, 1796-Mar. 22, Apr. 5-19, 1797. Hamilton Lib., Carlisle, has Jan. 7, 1801-Dec. 28, 1804. Phil. Lib. Co. has Oct. 16, 1793. Colgate Lib., Hamilton, has Oct. 26, Nov. 23, Dec. 14, 1803. Washington Co. Hist. Soc., Washington, Pa., has Dec. 19, 1806. Penn. State Lib. has Oct. 8, 1813; Apr. 29, 1814. A. A. S. has:

- 1786. Dec. 27.
- 1788. Jan. 16.
- 1793. Nov. 27.
- 1794. Feb. 5.
- Suppl. Feb. 5.
- July 9.
- Dec. 17.
- 1810. June 29.
- July 13, 20, 27.
- Aug. 3, 10, 17, 24, 31.

[Carlisle] Kline's *Carlisle Gazette*, see *Carlisle Gazette*.

Carlisle Herald, 1802-1820+.

Weekly. Established June 30, 1802, judging from the date of the earliest issue located, that of Aug. 11, 1802, vol. 1, no. 7, published by William Alexander, Jun., with the title of "Carlisle Herald." In July 1807, George Phillips was admitted to partnership, under the firm name of Alexander & Phillips. With the issue of Mar. 30, 1815, the partnership was dissolved and the paper published by George Phillips and was so continued until after 1820.

Hamilton Lib., Carlisle, has Aug. 9, 1805-May 29, 1807; Feb. 7, 1812-Sept. 28, 1815. Penn. State Lib. has July 23, 1813-June 27, 1816. Lib. Congress has Apr. 24, 1817. A. A. S. has:

- 1802. Aug. 11.
- 1804. Feb. 1, 29.
Mar. 7, 14.
- 1807. Aug. 21.
- 1811. Feb. 8.
- 1815. June 22^m.

Carlisle Patriot, 1819.

In the "Greensburgh Gazette" of Sept. 17, 1819, is the following: "Died at Carlisle, Sept. 2, 1819, Mr. George Gangewer, editor of the German 'Carlisle Patriot', in the 26th year of his age." No paper with this title has been located. The "Carlisle Republican" of Sept. 7, 1819, refers to him as "Mr. George Gangewher, late editor of the Carlisle Patriot."

Carlisle Republican, 1819-1820.

Weekly. Established May 11, 1819, by Jacob R. Stine, with the title of "The Carlisle Republican." It succeeded the "Spirit of the Times & Carlisle Gazette" and continued its advertisements, but adopted a new volume numbering. With the issue of Nov. 9, 1819, John M'Farland became the publisher and adopted a new

volume numbering. The last issue located is that of Oct. 24, 1820, vol. 1, no. 51.

Hist. Soc. Penn. has May 11, 1819-Oct. 24, 1820. Dauphin Co. Hist. Soc., Harrisburg, has Nov. 23, 1819-Oct. 6, 1820.

[Carlisle] Spirit of the Times, 1817-1819.

Weekly. Removed from Shippensburg and consolidated with "Kline's Weekly Carlisle Gazette" under the title of "Spirit of the Times & Carlisle Gazette." The first issue was that of Nov. 10, 1817, vol. 1, no. 1; published by John M'Farland. With the issue of Aug. 17, 1818, the title was altered to "The Spirit of the Times and Carlisle Gazette," but on Dec. 22, 1818, the initial "The" was omitted, and on Feb. 9, 1819, "and" was changed to "&". The last issue with this title was that of May 4, 1819, vol. 2, no. 78, when the title was changed to "The Carlisle Republican," which see.

H. Kellogg, Meadville, has Nov. 10, 1817-Apr. 20, 1819. Hist. Soc. Penn. has Dec. 8, 1817-Apr. 27, 1819. Penn. State Lib. has Jan. 5, 1818.

[Carlisle] Telegraphe, 1795-1796.

Weekly. Established Feb. 10, 1795, by Steel and M'Clean (James Steel and John S. M'Clean), with the title of "The Telegraphe." With the issue of Feb. 16, 1796, James Steel became sole publisher. The last issue located is that of May 3, 1796, vol. 2, no. 65.

Harvard has Feb. 10, 17, Mar. 3, 10, 24, June 2, 16, July 14, 28, Nov. 17, 1795; Jan. 5, Feb. 16, Mar. 1, 22, Apr. 5, May 3, 1796. Lib. Congress has Aug. 18, 1795.

[Carlisle] Times, 1814.

In "Kline's Weekly Carlisle Gazette" of July 29, 1814, it is stated that George Kline would resume the German newspaper "The Times", of which he gave two specimen numbers a short time before. No copy, however, has been located. The Lancaster "Volksfreund" in 1816

mentions a Mr. Peterson [H. W. Peterson] of Carlisle as a publisher of a German paper (Seidensticker, "First Century of German Printing," p. 196)

[Carlisle] Unpartheyische Americaner, 1807-1809.

Weekly. Established in April, 1807, judging from the date of the only issue located, that of Sept. 13, 1809, no. 128, entitled "Der Unpartheyische Americaner." It was published at the west corner of Hanover and Pomfret streets, but the name of the printer is not given. Friedrich Sanno was printing in German at Carlisle in 1808-1809.

Wis. Hist. Soc. has Sept. 13, 1809.

[Chambersburg] Democratic Republican, 1815-1817.

Weekly. Established Nov. 7, 1815, by John McFarland, with the title of "Democratic Republican." On Apr. 30, 1816, the title was changed to "Democratic Republican and Pennsylvania Advertiser." The last issue at Chambersburg was that of May 12, 1817, when the publisher removed to Shippensburg, and established "The Spirit of the Times."

There is a file owned by H. Kellogg, Nov. 7, 1815-May 12, 1817, not examined by the compiler. A. A. S. has:

1816. Mar. 12ⁿ.
June 17.

[Chambersburg] Farmers' Register, 1798-1799.

Weekly. Established Apr. 18, 1798, by Snowden & M'Corkle (John M. Snowden and William M'Corkle), with the title of "The Farmers' Register." The last issue was that of Apr. 10, 1799, vol. 1, no. 52, when the publishers removed to Greensburg and started a paper with the same title.

Hist. Soc. Penn. has Apr. 18, 1798-Apr. 10, 1799. Phil. Lib Co. has Apr. 18-July 25, Aug. 15, 29, Nov. 14-Dec. 19, 1798.

[Chambersburg] Franklin Repository, 1796-1820+.

Weekly. Established Apr. 21, 1796, by Dover & Harper (Andrew Dover and Robert Harper), with the title of "The Franklin Repository." It succeeded "The Chambersburg Gazette," continuing its advertisements, but adopting a new volume numbering. Dover retired in about a year, and Robert Harper published the paper until 1800, when he transferred it to his brother George K. Harper, who continued it until after 1820.

Franklin Repository office, Chambersburg, has a file, although not examined by the compiler. Harvard has May 5, 19-June 2, 23-July 14, 28-Aug. 18, Sept. 1-22, Oct. 6-27, Nov. 17, 1796-Mar. 30, Apr. 13, 20, 1797. N. Y. Hist. Soc. has Dec. 26, 1799, photo. Lib. Congress has Nov. 20, 1800; Mar. 26, 1801; Apr. 20, 1811-Dec. 29, 1812; Mar. 15, 1814-Dec. 24, 1815. Wilson College, Chambersburg, has July 31, 1804-Apr. 9, 1805; Oct. 8, 1805-Mar. 8, 1808. A. A. S. has:

1801. Sept. 24.

[Chambersburg] Franklin Republican, 1817-1820+.

Weekly. Established in May 1817, by John Sloan, and continued by him until after 1820. Apr. 13, 1819 is numbered Vol. 2, No. 102.

Penn. State Lib. has April 13, May 25, June 22, 1819.

Chambersburg Gazette, 1793-1796.

Weekly. Established Sept. 12, 1793, by Robert Harper, with the title of "The Chambersburg Gazette." The last issue with this title was that of Apr. 7, 1796, vol. 3, no. 31, and on Apr. 21, it was succeeded by "The Franklin Repository," published by Robert Harper and Andrew Dover.

Phil. Lib. Co. has Oct. 17, 1793. Harvard has Feb. 12-Mar. 12, June 11, 18, July 30, Aug. 20, Sept. 3, Nov. 19, 1795; Feb. 18, Mar. 17-Apr. 7, 1796. A. A. S. has:

1793. Oct. 24.

Dec. 26.

1795. Dec. 3^m.

[Chambersburg] Pennsylvania Republican, 1808-1809.

Weekly. Established Jan. 27, 1808, judging from the date of the first and only issue located, that of Mar. 2, 1808, vol. 1, no. 6, published by Richard White and Frederick Goeb, with the title of "Pennsylvania Republican." In a year or two, William Armor became the publisher, changing the title to "The Republican," which see.

A. A. S. has:

1808. Mar. 2.

[Chambersburg] Redliche Registrator, 1813-1820+.

Weekly. It is not known when this paper was established, but George K. Harper was publishing it previous to 1813 in connection with his English newspaper. It was in German and was called "Der Redliche Registrator" (I. H. M'Cauley, "Hist. Sketch of Franklin County," 1878, p. 67). Harper sold it to Frederick W. Schoepflin, who announced that his initial issue would appear Dec. 22, 1813 ("History of Franklin County," 1887, p. 253). Schoepflin continued the paper until after 1820.

In a note in F. Cumings' "Sketches of a Tour to the Western Country," 1810, p. 35, it is stated that a German newspaper was printed at Chambersburg.

[Chambersburg] Republican, 1809-1815.

Weekly. A continuation of the "Pennsylvania Republican," without change of volume numbering. The only issue located is that of June 26, 1810, vol. 3, no. 120, published by William Armor, with the title of "The Republican." When Armor first became the publisher, or when he retired, is not known. John Hershberger was printing at Chambersburg from 1810 to 1815, although in German, and is said by local historians to have been the publisher of this paper and to have sold it to John McFarland in 1815. McFarland certainly started a paper called the "Democratic Republican" on Nov. 7, 1815.

A. A. S. has:

1810. June 26.

[Chambersburg] Western Advertiser, 1790-1793.

Weekly. Established July 14, 1790, by William Davison, with the title of "The Western Advertiser and Chambersburg Weekly Newspaper." In 1793, he admitted Robert Harper to partnership. Davison died in the fall of 1793, and Robert Harper became sole publisher, changing the title of the paper, Sept. 12, 1793, to "The Chambersburg Gazette" (I. H. M'Cauley, "Hist. Sketch of Franklin County," 1878, p. 64).

[Chester] Post-Boy, 1817-1820+.

Weekly. Established Nov. 8, 1817, by Butler & Worthington (Steuben Butler and Eliphalet B. Worthington), with the title of "Post-Boy," and continued after 1820 (Ashmead, "History of Delaware Co.," 1884, p. 382). No copy located. Steuben Butler established "The Wyoming Herald," at Wilkesbarre, Sept. 18, 1818.

[Chestnut Hill] Chesnuthiller Wochenschrift, 1790-1794.

Weekly. Established Dec. 15, 1790, by Samuel Saur, with the title of "Die Chesnuthiller Wochenschrift." There was also a prospectus issue of Oct. 8, 1790. It was a paper of quarto size. The last issue located is that of Aug. 20, 1793, no. 138, but Seidensticker ("First Century of German Printing," p. 137) says that it was removed to Philadelphia in 1794, where Saur continued it under the title of "Das Philadelphier Wochenblatt."

Phil. Lib. Co. (Locust St.) has Oct. 8, Dec. 15, 1790-Aug. 13, 1793. N. Y. Pub. Lib. has Aug. 20, 1793. A. S. has:

1793. Apr. 2ⁿ.

[Columbia] Columbian, 1819-1820.

Weekly. Established July 24, 1819, by William Greer, with the title of "The Columbian." After eighteen numbers had been published, it was suspended. In six

or eight months it was revived, but publication ceased altogether in a few months (Ellis & Evans, "History of Lancaster Co.," 1883, p. 570).

Lancaster Co. Hist. Soc. has Aug. 7, 1819.

[Columbia] Susquehanna Waterman, 1811-1812.

Weekly. Established Oct. 3, 1811, judging from the date of the first and only issue located, that of Mar. 12, 1812, vol. 1, no. 24, published by Thomas A. Wilson, with the title of "Susquehanna Waterman and Columbia Advertiser."

A. A. S. has:

1812. Mar. 12.

Connellsville Herald, 1818.

Known through a reference in "The Reporter" of Washington, of Feb. '9, 1818, which quotes from the Connellsville Herald.

[Danville] Columbia Gazette, 1813-1814.

Weekly. Established by George Sweeny, Nov. 2, 1813, and continued for about a year (see Bell, "History of Northumberland County," 1891, p. 276 and Battle, "History of Columbia and Montour Counties," 1887, pt. 3, p. 67). No copy located.

[Danville] Express, 1815-1818.

Established by Jonathan Lodge in 1815, later published by Lodge and William Carothers (see D. H. B. Brower's "Danville," 1881, pp. 36, 70). No copy located.

[Danville] Watchman, 1820+.

Established by George Sweeny in 1820 (D. H. B. Brower's "Danville," 1881, pp. 36, 70). No copy located.

[Downington] American Republican, 1809-1820+.

Weekly. A continuation, without change of volume numbering, of "The Temperate Zone." The first issue

with the new title of "The American Republican" was that of Aug. 1, 1809, vol. 2, no. 61, published by Charles Mowry. With the issue of Sept. 3, 1811, the title was changed to "The Downington American Republican," but with Aug. 3, 1813, it reverted to "American Republican." Mowry continued to publish the paper until Nov. 28, 1820, with which issue Schultz & Marshall (William Schultz and William J. Marshall) became the publishers and commenced a new series.

West Chester Normal School Lib. has Aug. 1, 1809-Dec. 26, 1820. Chester Co. Hist. Soc., West Chester, has Oct. 19, 1813-Dec. 12, 1815. Chester Co. Law Lib., West Chester, has Jan. 2, 1816-Dec. 26, 1820. N. Y. Hist. Soc. has Apr. 24, 1810. Penn. State Lib. has Dec. 3, 1811. Dauphin Co. Hist. Soc., Harrisburg, has July 28, 1818-Nov. 21, 1820. A. A. S. has:

1814. Feb. 1^m.

1815. Mar. 14^m.

1816. Mar. 12^m.

[Downington] Temperate Zone, 1808-1809.

Weekly. Established June 7; 1808, judging from the date of the earliest issue located, that of July 19, 1808, vol. 1, no. 7, published by Charles Mowry, with the title of "The Temperate Zone, and Chester & Delaware Advertiser." The last issue with this title was that of July 25, 1809, vol. 2, no. 60, after which the title was changed to "The American Republican," without change of volume numbering.

Harvard has July 19, 26, Aug. 9-23, Oct. 18, 1808. West Chester Normal School Lib. has June 20-July 25, 1809.

[Doylestown] Bucks County Messenger, 1819-1820+.

Weekly. Established June 28, 1819, by Simeon Siegfried, with the title of "Bucks County Messenger." Continued until after 1820.

Bucks Co. Hist. Soc., Doylestown, has June 28, Oct. 11, 1819; June 13, July 25, Aug. 1, 29, Sept. 12, Oct. 17, 31, Nov. 7, 21-Dec. 5, 19, 1820.

[Doylestown] Correspondent, see *Pennsylvania Correspondent*.

Doylestown Democrat, 1816-1820+.

Weekly. Established Sept. 17, 1816, judging from the date of the earliest issue located, that of Sept. 24, 1816, vol. 1, no. 2, published by Lewis Deffebach and Co., with the title of "Doylestown Democrat." With the issue of Dec. 24, 1816, Lewis Deffebach became sole publisher. In August 1820, Deffebach made an assignment, and the issue of Sept. 27, 1820 appeared with a new volume numbering, vol. 1, no. 1, whole no. 210, with no printer's name, but with an editorial announcement signed by Peter Keen. The paper was then suspended, publication being renewed Jan. 2, 1821.

N. Y. Hist. Soc. has Sept. 24, 1816. Bucks Co. Hist. Soc., Doylestown, has Oct. 8, 22, Dec. 17, 1816; Jan. 21, 28, Mar. 11, Apr. 1, 29, June 17, 24, July 8, 15, Sept. 9-Oct. 21, Nov. 11, Dec. 2, 23, 1817; June 30, July 14, 21, Sept. 1, 15, 22, Oct. 6, 27-Nov. 10, Dec. 8, 15, 1818; Mar. 9-23, Apr. 6-May 4, 18, June 1, 8, 22-July 10, 24, 1819; Jan. 11, 18, Feb. 8, Mar. 14, May 21, July 26, 1820. N. J. Hist. Soc. has Mar. 7, Sept. 27, 1820. A. A. S. has:

1816. Oct. 1, 8.
Nov. 12.
Dec. 24.

[Doylestown] **Farmer's Weekly Journal, 1800-1801.**

Weekly. Established July 25, 1800, judging from the date of the earliest issue located, that of Sept. 5, 1800, vol. 1, no. 7, entitled "The Farmer's Weekly Journal," published by Isaac Ralston (see W. W. H. Davis, "History of Bucks Co.," 1905, vol. 2, p. 308, where it is called the Gazette). The last issue noted is that of Jan. 29, 1801, vol. 1, no. 27.

Bucks Co. Hist. Soc. has Nov. 18, 25, 1800. Lib. Congress has Dec. 30, 1800.

[Doylestown] Pennsylvania Correspondent, 1804-1820+.

Weekly. Established July 7, 1804, by Asher Miner, with the title of "Pennsylvania Correspondent, and Farmer's Advertiser." With the issue of Aug. 11, 1818, the title was shortened to "Correspondent and Farmers' Advertiser." Continued by Miner until after 1820.

Bucks Co. Hist. Soc., Doylestown, has July 7, 1804-Dec. 28, 1820. Harvard has May 14, 1805,-Feb. 12, 1807, fair. Penn. State Lib. has Dec. 15, 1807; Dec. 11, 1809; Aug. 10, 1812. Lib. Congress has Jan. 12, Mar. 1, 1808. N. Y. Hist. Soc. has Apr. 23, 30, 1810. Schwenkfelder Hist. Soc., Pennsburg, has July 15, 1817. A. A. S. has:

- 1807. Mar. 5.
- 1809. July 10.
- 1810. Apr. 2.
May 14.
July 30.
Sept. 24.
- 1811. Jan. 28.

[Easton] American Eagle, 1799-1805.

Weekly. Established May 10, 1799, by Samuel Longcope, with the title of "The American Eagle." With the issue of Aug. 8, 1799, the title was altered to "American Eagle." The last issue located is that of Nov. 2, 1805, vol. 7, no. 340, which was nearly the last, if not the last, number.

Easton Pub. Lib. has May 10, 1799-Nov. 2, 1805. Harvard has May 17, June 14, 21, Aug. 2, 29-Sept. 12, Oct. 10, 24, 31, Dec. 19, 1799; Jan. 9, 23, Feb. 6-20, Mar. 13, Apr. 17-May 8, June 12, 26-July 24, Aug. 7, 21, Oct. 9, 23, 30, 1800; Oct. 9, 1801. Lib. Congress has Jan. 2, 1801. A. A. S. has:

- 1799. July 5.

Easton Centinel, 1817-1820+.

Weekly. Established July 1, 1817, by Christian J. Hutter & Son., with the title of "The Easton Centinel."

Early in 1820, Christian J. Hutter became sole publisher and continued the paper after 1820.

Easton Pub. Lib. has July 11, 1817-July 2, 1819; June 30-Dec. 29, 1820. A. A. S. has:
1818. May 15.

Eastoner - Deutsche Patriot, 1805 - 1814.

Weekly. Established Feb. 13, 1805, by Jacob Weygandt and Company (Jacob and Cornelius N. Weygandt), with the title of "Der Eastoner-Deutsche Patriot, und Landmanns Wochenblatt." It succeeded the "Neuer Unpartheyischer Eastoner Bothe," and continued its advertisements, although adopting a new volume numbering. Cornelius Weygandt died May 3, 1806, and with the issue of May 14, 1806, Jacob Weygandt, Jun., became sole publisher. About 1812 Jacob Weygandt was admitted to partnership, and the paper was published by Jacob Weygandt and Son. The last issue located is that of Mar. 9, 1814, no. 465, in which issue it was announced that the establishment would be discontinued on April 1 next.

Harvard has Feb. 13, 1805-Apr. 1, 1807, fair, Oct. 20, 1813; Mar. 9, 1814. Easton Pub. Lib. has Oct. 9, Nov. 16, 1808; Apr. 24, 1811; Apr. 14, June 9, 1813.

[Easton] Mountaineer, 1820+.

Weekly. Established Jan. 7, 1820, by Weiss & Patterson (John D. Weiss and James A. Patterson), with the title of "The Mountaineer," and so continued until after 1820.

Easton Pub. Lib. has Jan. 7 - Dec. 29, 1820.

[Easton] Neuer Unpartheyischer Eastoner Bothe, 1793 - 1805.

Weekly. Established in August 1793, judging from the date of the earliest issue located, that of Sept. 24, 1794, no. 56, published by Jacob Weygandt and Son (Jacob and Cornelius N. Weygandt), with the title of "Neuer Unpartheyischer Eastoner Bothe, und Northampton Kundschafter." It was so continued to the date of the

last issue, that of Feb. 6, 1805, no. 588, when it was succeeded by "Der Eastoner Deutsche Patriot."

Harvard has Sept. 14, 1803 - Feb. 6, 1805, fair. Easton Pub. Lib. has July 20, 1803. A. A. S. has:

1794. Sept. 24^m.
 Oct. 1^m, 8, 15, 22, 29.
 Nov. 5, 12, 26.
 Dec. 3, 10, 17, 24.
1795. Jan. 14.
 Feb. 18, 25.
 Mar. 4, 11, 18.
1804. June 20.

[Easton] Northampton Correspondent, 1806-1820+.

Weekly. Established Jan. 25, 1806, by Christian Jacob Hütter, with the title of "Der Northampton Correspondent." In the summer of 1815 the paper was published by Carl L. Hütter for Christian Jacob Hütter. Early in 1817 the firm name was changed to Christian Jacob Hütter and Son, and early in 1820 Christian Jacob Hütter became sole publisher. Continued after 1820.

Harvard has Jan. 25, 1806 - July 18, 1807, fair. Wis. Hist. Soc. has June 9, 1810. Easton Pub. Lib. has Aug. 12, Sept. 16, 30, Oct. 21, Dec. 30, 1814; Jan. 6, Apr. 21, Sept. 15, 29 - Oct. 13, 27, 1815; Aug. 30, Sept. 27, Oct. 4, Nov. 1, Dec. 13, 20, 1816; Aug. 8, Sept. 26 - Oct. 10, 1817; Aug. 7, Oct. 9, 16, 30, 1818; June 25, Sept. 10, 1819; Mar. 31, Apr. 14, June 9, Aug. 11 - Dec. 29, 1820. A. A. S. has:

1810. May 12.

[Easton] Northampton Farmer, 1805-1815.

Weekly. Established Dec. 21, 1805, by Thomas J. Rogers, with the title of "Northampton Farmer and Easton Weekly Advertiser." In 1809 or 1810, the title was shortened to "Northampton Farmer." The last issue located is that of Apr. 17, 1813, vol. 8, no. 15, but the

paper was succeeded by the "Spirit of Pennsylvania" in 1815.

Easton Pub. Lib. has Dec. 21, 1805-Dec. 31, 1808. Harvard has May 31, 1806. Lib. Congress has Oct. 10, 1807; Apr. 16, 1808; Sept. 28, 1811. Berks Co. Hist. Soc., Reading, has Apr. 17, 1813. A. A. S. has:

1810. July 7.

[Easton] *Pennsylvania Herald*, 1808-1810.

Weekly. Established Aug. 10, 1808, by Christian J. Hutter, with the title of "Pennsylvania Herald, and Easton Intelligencer." It was discontinued with the issue of Aug. 1, 1810, vol. 2, no. 52, to be succeeded by "The People's Instructor."

Easton Pub. Lib. has Aug. 10, 1808-Aug. 1, 1810. Harvard has Aug. 10-Dec. 21, 1808, fair. A. A. S. has:

1810. June 13.

July 4, 25.

Aug. 1.

[Easton] *People's Instructor*, 1810-1813.

Weekly. Established Aug. 8, 1810, judging from the date of the earliest issue located, that of Sept. 5, 1810, vol. 1, no. 5, published by Christian J. Hutter, with the title of "The People's Instructor. Der Volksunterrichter." The paper was of folio size, printed in alternate columns of German and English. In 1811, undoubtedly with the issue of Aug. 21, it was reduced in size to a quarto of eight pages, and the title was changed to "Der Volksunterrichter. The People's Instructor." It was so continued to the date of the final issue, May 26, 1813.

Easton Pub. Lib. has Aug. 28, 1811-May 26, 1813. A. A. S. has:

1810. Sept. 5, 19.

Oct. 3, 10, 24.

[Easton] *Spirit of Pennsylvania*, 1815-1820+.

Weekly. Established June 16, 1815 by George W. Deshler and Samuel Moore, with the title of "Spirit of

Pennsylvania." With the issue of Feb. 11, 1820, George W. Deshler became sole proprietor, and adopted a new series volume numbering. Continued until after 1820.

Easton Pub. Lib. has June 16, 1815-June 14, 1816; Feb. 11-Dec. 29, 1820.

[Easton] *Volksunterricht*, see *People's Instructor*.

[Edentown] *Eden Star*, 1814-1816.

Weekly. Established Mar. 28, 1814, judging from the date of the earliest issue located, that of May 2, 1814, vol. 1, no. 6, published by Nathan Blackman, Jun., with the title of "The Eden Star." The last issue located is that of Sept. 4, 1815, vol. 2, no. 76, but apparently in June 1816, the paper was removed to Russelville, about one mile distant, where publication was continued, under the title of "The American Star."

Harvard has June 20, Sept. 26, 1814. A. A. S. has:

1814. May 2, 9, 16, 30.

June 20, 27.

July 4, 18, 25.

Aug. 22.

Sept. 5.

Oct. 10, 17^m, 24, 31^m.

Nov. 28.

1815. Sept. 4.

Erie Gazette, 1820+.

Weekly. Established Jan. 15, 1820, by Joseph M. Sterrett, with the title of "Erie Gazette," and so continued until after 1820.

Erie Pub. Lib. has Jan. 22-Dec. 30, 1820. A. A. S. has:

1820. Apr. 15.

[Erie] *Genius of the Lakes*, 1816-1819.

Weekly. Established in September 1816, judging from the date of the only issue located, that of Mar. 27, 1819, vol. 3, no. 132, published by R[obert] I. Curtis, with the

title of "Genius of the Lakes." This was the last issue, and soon afterwards the editor removed to Mayville, N. Y.

A. A. S. has:

1819. Mar. 27.

[Erie] *Mirror*, 1808.

Weekly. Established May 26, 1808, by George Wyeth, with the title of "The Mirror." The last issue with the name of Erie in the imprint was that of Nov. 19, 1808, vol. 1, no. 26, and with the succeeding issue the paper was stated to be published at "Presqu'Isle, Erie County." See under Presque Isle.

Lib. Congress has May 26 - Nov. 19, 1808.

[Erie] *Northern Centinel*, 1813-1815.

Weekly. Established early in August 1813, judging from the date of the earliest issue located, that of Apr. 1, 1814, vol. 1, no. 35, published by Robert I. Curtis & Co., with the title of "The Northern Centinel." Curtis proposed to remove his paper to Detroit issuing what he thought was his last paper on Apr. 29, 1814 (see Lancaster "Intelligencer" of May 21, 1814, also Zanesville "Muskingum Messenger" of Feb. 28, 1814, where the proposed name for the paper at Detroit was alluded to as "The Republic"), but finding that the removal could not be brought about, he resumed publication at Erie on June 10, 1814. The last issue located is that of June 28, 1815, vol. 2, no. 94.

Harvard has June 10, 17, Sept. 23 - Oct. 7, 21 - Nov. 11, 25 - Dec. 9, 1814. A. A. S. has:

1814. Apr. 1.

June 10.

1815. June 28^m.

Erie Patriot, 1818-1819.

Weekly. Established Oct. 3, 1818, judging from the date of the earliest issue located, that of Feb. 20, 1819, vol. 1, no. 21, published by Z[iba] Willes with the title

of "Erie Patriot." The paper was continued for about a year, and Willes then removed to Cleveland where he established the "Cleveland Herald," Oct. 19, 1819.

A. A. S. has:

1819. Feb. 20.

[Erie] Phoenix, see *Erie Reflector*.

Erie Reflector, 1819 - 1820.

Weekly. Established Sept. 29, 1819, by John Morris, at Erie, but printed in the office of the "Chautauque Eagle" at Mayville, N. Y. (see "Chautauque Eagle" of Oct. 5, 1819), where it is referred to as "The Phoenix and Erie Reflector." The earliest issue located, that of Mar. 20, 1820, is an unnumbered half sheet, entitled "The Reflector." The first numbered issue located, that of Apr. 3, 1820, vol. 1, no. 25, was edited and printed by R[obert] I. Curtis, and was entitled "Erie Reflector." Statements in this issue show that the publisher was John Morris of Erie, but that the printing was performed at Curtis's printing-office at Mayville, N. Y. In the "Erie Gazette" of Apr. 15, 1820, is the following statement: "The Phoenix and Erie Reflector, published in this place by John Morris, Esq., and printed and edited by R. I. Curtis, in Mayville, N. Y. has been discontinued."

Prendergast Lib., Jamestown, N. Y., has Mar. 20, 1820. A. A. S. has:

1820. Apr. 3.

[Frankford] *Spirit of '76*, 1810-1812.

Weekly. Established in June 1810, judging from the date of the only copy located, that of Feb. 27, 1812, vol. 2, no. 90, published by J[ohn] F. Gilbert, with the title of "Spirit of '76."

A. A. S. has:

1812. Feb. 27.

[Frankford] Weekly Messenger, 1810.

Weekly. Published early in 1810 by William Coale, with the title of "Weekly Messenger" (I. Thomas, "History of Printing," ed. 1874, vol. 2, p. 301). No copy located.

[Germantown] Hoch-Deutsch Pensylvanische Geschicht-Schreiber, 1739-1746.

Quarterly and monthly. Established Aug. 20, 1739, by Christoph Saur, with the title of "Der Hoch-Deutsch Pensylvanische Geschicht-Schreiber." It was at first intended to issue the paper every three months, but this must have been changed to a monthly issue early in 1741, judging from the numbering of the next issue located succeeding the initial issue, that of Feb. 16, 1742, no. 19. The issues after 1742 were monthly, being dated the 16th of the month. With the issue of Oct. 16, 1745, the title was changed to "Hoch-Deutsch Pensylvanische Berichte." With June 16, 1746, the title was changed to "Pensylvanische Berichte" which see.

Hist. Soc. Penn. has Aug. 20, 1739; Feb. 16, 1742; Apr. 16, 1743-May 16, 1746. A. A. S. has:

1743. July 16.

Dec. 16.

1744. Jan. 16 to Dec. 16.

Postscript: Jan. 10.

Missing: Apr. 16.

1745. Jan. 16 to Dec. 16.

Missing: Oct. 16, Dec. 16.

[Germantown] Pensylvanische-Berichte, 1746-1762.

Monthly, semi-monthly and bi-weekly. A continuation of the "Hoch-Deutsch Pensylvanische Berichte," without change of numbering. The earliest issue with the title of "Pensylvanische Berichte" was that of June 16, 1746, no. 71, published by Christoph Saur. The paper was of quarto size, issued monthly on the 16th of each month. Beginning with Apr. 1, 1748, issues were

published on the 1st as well as the 16th of the month, but these issues were not included in the numbering (except inadvertently on Apr. 1 and June 1, 1748) and were regarded as postscripts or complimentary copies in addition to the twelve regular monthly issues. With the issue of Jan. 16, 1754, the size of the paper was enlarged from quarto to folio. With the issue of Nov. 13, 1756, the publishing of two issues a month was given up, and a regular bi-weekly publication established. Christoph Saur, Sr., died Sept. 15, 1758, and his son, Christoph Saur, became the publisher. The last issue located with the title of "Pensylvanische Berichte" is that of Apr. 9, 1762, no. 264. The title was then changed to "Die Germantowner Zeitung," without change of numbering, although no issues with this new title have been located between 1762 and 1766. See under "Die Germantowner Zeitung."

Hist. Soc. Penn. has June 16, 1746-Dec. 16, 1752; Aug. 1, 16, Oct. 16, 1753; Jan. 16, 1754-Apr. 9, 1762. Amer. Philos. Soc. has July 16, 1747-Nov. 16, 1753. Schwenkfelder Hist. Lib., Pennsburg, has Mar. 1, 1749-Nov. 1, 1751, Feb. 1, 1754; Oct. 16, 1755; Aug. 6, 1757; Feb. 2, Apr. 27, June 22, Aug. 31, Nov. 9, 1759; Mar. 28, June 6, 1760; June 5, July 31, Oct. 9, 1761. A. A. S. has

- 1747. Jan. 16.
- 1749. June 16.
- 1755. Apr. 16.
- May 16.
- June 1.
- Sept. 1.
- Oct. 1.
- Nov. 16.
- Dec. 1, 16.
- 1756. Jan. 16.
- Feb. 16.
- Mar. 1.
- Apr. 1.
- May 1.
- June 1, 16.
- July 1.

- Aug. 16, 21.
 Oct. 2, 16.
 Nov. 13, 27.
 Dec. 11, 25.
1757. Jan. 8, 22.
 Feb. 5, 19.
 Apr. 2, 16, 30.
 May 14, 29.
 June 11, 25.
 July 23.
 Aug. 6, 20.
 Sept. 3, 17.
 Oct. 29.
 Nov. 12, 26.
 Dec. 10, 24.

**[Germantown] Wahre und Wahrscheinliche Begebenheiten,
1766.**

A paper with this title was issued in 1766, but the issues were without volume numbering, name of printer or place of publication. The press-work is evidently that of Christoph Saur, of Germantown, and the issue of Feb. 24, 1766 contains an advertisement addressed to Christoph Saur as publisher.

Schwenkfelder Hist. Lib., Pennsburg, has Feb. 24, 1766. Seidensticker "German Printing in America," p. 76, mentions an issue of Mar. 5, 1766.

Germantowner Zeitung, 1762-1777.

Bi-weekly and weekly. A continuation of the "Pensylvanische Berichte," issued by Christoph Saur, without change of numbering. The change of title may have occurred in 1762, but the earliest issue located with the title of "Die Germantowner Zeitung" is that of Aug. 7, 1766, no. 371, published by Christoph Saur. Issues up to Apr. 20, 1775 were bi-weekly, but the next issue located, that of Mar. 20, 1776, was a weekly, as were succeeding issues. The issue of Mar. 20, 1776 was published by Christoph Saur und Sohn, as was also the issue

of Sept. 11, 1776, no. 670. The issue of Feb. 26, 1777, no. 686, was published by Christoph Saur, Jun. [the third] und Peter Saur. In October 1777, after the Battle of Germantown and the British occupation of Philadelphia, the Saur family removed to Philadelphia, where they continued their paper, under the title of "Der Pennsylvanische Staats Courier." See under Philadelphia.

Hist. Soc. Penn. has Aug. 7, 1766; Apr. 20, 1775; Mar. 20, Sept. 11, 1776; Mar. 12, 1777. Dr. George Hetrich, Birdsboro, Penn., has Feb. 26, 1777.

Germantauer Zeitung, 1785-1799.

Bi-weekly and weekly. Established Feb. 8, 1785, by Leibert and Billmeyer (Peter Leibert and Michael Billmeyer), with the title of "Die Germantauer Zeitung," as a bi-weekly. With the issue of Aug. 7, 1787, the partnership was dissolved and the paper published by Michael Billmeyer. With the issue of July 20, 1790, the size was reduced from folio to quarto, and the paper was issued weekly. It was apparently intended to start a new volume numbering in July 1790, for after the issue of Aug. 10, 1790, no. 146, the issue of Aug. 17, 1790 was numbered no. 7, and this new system of numbering was thenceforth used. The last issue located is that of July 16, 1793, no. 157. The paper may have been continued until 1799, as in the "Neue Unpartheyische Readinger Zeitung" of June 5, 1799, Michael Billmeyer, editor of "Die Germantauer Zeitung," has a notice that all back subscriptions to the paper must be paid immediately.

Hist. Soc. Penn. has Feb. 22, 1785-Jan. 15, 1793. Lib. Congress has July 20, 1790-July 16, 1793. N. Y. Hist. Soc. has Sept. 1, 1789; June 12, 17, Aug. 21, Sept. 25, Nov. 13, Dec. 11, 1792. A. A. S. has:

1792. Dec. 25.

[Gettysburg] Adams Centinel, 1800-1820+.

Weekly. Established Nov. 12, 1800, by Robert Harper, with the title of "The Adams Centinel." Robert Harper died Nov. 8, 1816, and in the issue of Nov. 13, his

widow announced that she would henceforth conduct the paper. No name appeared in the imprint, however, until May 12, 1819, when Robert G. Harper became the publisher and changed the title to "Adams Centinel." The paper was so continued until after 1820.

Gettysburg "Star and Sentinel" office has Nov. 19, 1800-Dec. 27, 1820. N. J. Hist. Soc. has Sept. 15, Oct. 6, Nov. 17, Dec. 1, 22, 1819; Feb. 9, Apr. 26, May 3, 17, July 5, Dec. 13, 1820. A. A. S. has:

1801. Sept. 9, 30.

[Gettysburg] Republican Compiler, 1818-1820+.

Weekly. Established Sept. 16, 1818, judging from the date of the earliest issue located, that of Dec. 16, 1818, vol. 1, no. 14, published by Jacob Lefever, with the title of "The Republican Compiler." Continued by him until after 1820.

N. J. Hist. Soc. has Dec. 16, 1818; July 21, 28, Sept. 1, 29, Oct. 13, Nov. 3, Dec. 15, 22, 1819; Feb. 9, Mar. 8, 22, May 3, 1820.

[Gettysburg] Sprig of Liberty, 1803-1805.

Weekly. Established in February 1803, judging from the date of the earliest issue located, that of Aug. 31, 1804, vol. 2, no. 31, published by William B. Underwood, with the title of "The Sprig of Liberty." The last issue located is that of Aug. 8, 1805, vol. 3, no. 29. In "Bartgis's Republican Gazette," of Fredericktown, Md., of Feb. 25, 1803, is an advertisement that "Subscriptions and advertisements are taken in at this Office, for the Gettysburg Gazette, printed in Pennsylvania."

Harvard has Aug. 31, 1804; Aug. 8, 1805.

Greensburgh & Indiana Register, 1808-1818.

Weekly. Established in January 1808, judging from the date of the first and only issue located, that of Nov. 26, 1812, vol. 5, no. 45, published by William S. Graham, with the title of "Greensburgh & Indiana Register." G. D. Albert, in the "History of the County of Westmoreland,"

1882, p. 280, says that the title was "Westmoreland and Indiana Register" from 1808 to 1812, that Graham died in 1815 being succeeded by his widow, and that the paper was discontinued in September 1818.

A. A. S. has:

1812. Nov. 26.

[Greensburg] Farmers Register, 1799-1808.

Weekly. Established May 24, 1799, by Snowden & M'Corkle (John M. Snowden and William M'Corkle), with the title of "The Farmers Register." With the issue of May 28, 1803, the partnership was dissolved and the paper published by John M. Snowden. The last issue located is that of Sept. 20, 1805, vol. 4, no. 18. Apparently the paper was discontinued under this title in January 1808.

Hist. Soc. Penn. has May 24, 1799-May 21, 1803. Carnegie Lib., Pittsburgh, has June 21, 1799-Apr. 24, 1802. Harvard has May 28, 1803-May 3, 1805, fair. N. Y. Hist. Soc. has Apr. 17, 1802. Lib. Congress has Sept. 6, 20, 1805. A. A. S. has:

1803. Aug. 13.

Sept. 10.

Greensburgh Gazette, 1811-1820+.

Weekly. Established in 1811 by David Maclean, with the title of "The Greensburgh Gazette," and so continued until after 1820.

Lib. Congress has Sept. 17, 1819. Hamilton Lib., Carlisle, has Dec. 17, 1819.

[Greensburg] Westmoreland and Indiana Register, see Greensburgh & Indiana Register.

[Greensburg] Westmoreland Republican, 1819-1820+.

Weekly. Established in April 1819, by Frederick A. Wise, with the title of "Westmoreland Republican and Farmer's Chronicle," and so continued until after 1820 (G. D. Albert, "History of the County of Westmoreland," 1882, p. 281). No copy located.

Hanover Gazette, 1805-1820+.

Weekly. Established Apr. 4, 1805, by Daniel P. Lange and J. P. Starck, with the title of "Hanover Gazette." It was a German newspaper. The partnership was discontinued in 1816, and Lange became sole publisher and continued the paper until after 1820 (J. Gibson, "History of York County," 1886, p. 382). No copy located.

[Hanover] German newspaper, 1809-1810.

There was a German newspaper published at Hanover, the title of which is now unknown. It was established in August 1809 and discontinued in March 1810, at which time one of the editors, Mr. Melsheimer, removed to Fredericktown (Carter and Glossbrenner, "History of York County," 1834, p. 100). C. T. Melsheimer established "Der Freiheitsbothe" at Fredericktown, Md., Apr. 7, 1810.

[Hanover] Guardian, 1818-1820+.

Weekly. Established in August 1818, by Jacob H. Wiestling with the title of the "Guardian." In 1819 he sold the paper to Joseph Schmuck, who continued it until after 1820 (J. Gibson, "History of York County," 1886, p. 382). No copy located.

[Hanover] Pennsylvanische Wochenschrift, 1797-1805.

Weekly. Established in April 1797, by W. D. Lepper and E. Stettinius, with the title of "Die Pennsylvanische Wochenschrift." Not long afterwards, Lepper became sole proprietor, certainly by 1802, as books printed in that year bear the name of William Daniel Lepper alone in the imprint. Lepper continued the paper until February 1805 (Carter and Glossbrenner, "History of York County," 1834, p. 100; G. R. Prowell, "History of York County," 1907, vol. 1, p. 557). No copy located.

[Harrisburg] American Patriot, 1812-1813.

Published in 1812 and 1813, with Alexander Hamilton as editor. It existed for nearly two years (W. H. Egle, "History of Dauphin and Lebanon Counties," 1883, p. 351). No copy located.

[Harrisburg] Chronicle, 1813-1820+.

Weekly and semi-weekly. Established May 31, 1813, by William Gillmor, with the title of "The Chronicle or Harrisburgh Visitor." With the issue of Dec. 4, 1815, Hugh Hamilton was admitted to partnership under the firm name of Gillmor and Hamilton. With the issue of Aug. 24, 1818, Hugh M'Ilwaine replaced Gillmor, the firm name becoming Hamilton & M'Ilwaine, and the title was changed to "The Chronicle, and Harrisburg Advertiser." The paper, normally published weekly, was published semi-weekly during the sessions of the State legislature from Dec. 10, 1818 to Mar. 29, 1819, and from Dec. 9, 1819 to Mar. 27, 1820. With the issue of Feb. 3, 1820, the title was changed to "Harrisburg Chronicle." Continued after 1820.

Penn. State Lib. has May 31, 1813-Dec. 28, 1820. N. Y. Hist. Soc. has May 31, 1813-Nov. 27, 1815, Feb. 17, 1817-Aug. 17, 1818. Wis. Hist. Soc. has June 7, 1813. Lib. Congress has Apr. 22, 1816; Dec. 2-25, 1820. Dauphin Co. Hist. Soc., Harrisburg, has July 22-Dec. 28 1820. A. A. S. has:

- 1813. May 31.
- June 14, 28.
- July 12.
- Sept. 27.
- Oct. 4.
- 1814. May 23.
- Nov. 7.
- 1815. Feb. 27.
- 1816. Feb. 12.
- Aug. 5, 12.

- Sept. 23, 30.
 Oct. 7, 14, 28.
 Nov. 4, 11, 25.
 Dec. 2, 9, 16, 23, 30.
1817. Jan. 6 to Dec. 29.
 Missing: Jan. 27, June 30, July 28, Aug. 4, 18, 25.
1818. Jan. 5 to Dec. 31.
 Carrier's Address: [Jan. 1].
 Mutilated: May 18.
 Missing: Jan. 19, Feb. 23, Mar. 16, July 20, Dec. 21.
1819. Jan. 4 to Dec. 30.
 Missing: Mar. 18, July 12, Aug. 9, Sept. 6, Dec. 9, 13, 16.
1820. Jan. 3 to Dec. 28.
 Missing: Mar. 13, 20, July 22, Aug. 26, Sept. 9, Oct. 14, Dec. 14, 21.

[Harrisburg] Commonwealth, 1818-1820+.

Established in 1818 by John McFarland and William Greer, and continued after 1820 (W. H. Egle, "History of Dauphin and Lebanon Counties," 1883, p. 351).
 No copy located.

[Harrisburg] Dauphin Guardian, 1805-1811.

Weekly. Established June 1, 1805, by Albright & Elder (—— Albright and Jacob Elder), with the title of "Dauphin Guardian." In 1806, Jacob Elder became sole publisher. With the issue of June 5, 1810, the title was altered to "The Dauphin Guardian," but with the issue of July 31, 1810, it reverted to its earlier form. The paper was discontinued in November 1811, the last issue undoubtedly being that of Nov. 26, vol. 7, no. 26, and was succeeded by the "Pennsylvania Republican."

Penn. State Lib. has Aug. 3, Sept. 21, 1805; Apr. 22, May 13, Aug. 26, 1806; Sept. 1, Dec. 29, 1807; Jan. 5, 1808-Nov. 12, 1811. Harvard has June 1, 8, 29, Dec.

14, 1805. N. Y. Hist. Soc. has Apr. 19, May 5, 1808; Jan. 10, Aug. 15, Oct. 10, Dec. 12, 1809; Feb. 20, May 29, 1810; Mar. 5, 12, 26, Oct. 22, 1811. A. A. S. has:

1805. June 1, 8.
July 6, 13, 20.

1809. Feb. 14.

1810. Aug. 7.

[Harrisburgh] Farmers Instructor, 1800-1802.

Weekly. Established Jan. 8, 1800, by Benjamin Mayer, with the title of "The Farmers Instructor, and Harrisburgh Courant." The paper was discontinued with the issue of May 5, 1802, vol. 3, no. 70.

Penn. State Lib. has Jan. 8, 1800-May 5, 1802. Mrs. B. F. Africa, Harrisburg, has Jan. 15, 1800. Lib. Congress has Apr. 22, 1801. A. A. S. has:

1801. June 17^m.
July 1^m.

Harrisburgh Journal, 1789.

Weekly. Established Aug. 26, 1789, judging from the date of the first and only issue located, that of Sept. 9, 1789, vol. 1, no. 3, published by T. Roberts & Co., with the title of "The Harrisburgh Journal, and the Weekly Advertiser."

Hist. Soc. Penn. has Sept. 9, 1789.

Harrisburger Morgenröthe, 1799-1820+.

Weekly. Established Mar. 12, 1799, by B[enjamin] Mayer and C[onrad] Fahnestock, with the title of "Unpartheyische Harrisburg Morgenröthe Zeitung," the word "Morgenröthe" being in an emblem in the center of the title. With the issue of Aug. 6, 1799, the partnership was dissolved and the paper published by Benjamin Mayer. With the issue of Aug. 11, 1800, the title was shortened to "Die Harrisburger Morgenröthe Zeitung,"

changed with the issue of Aug. 18, 1800, to "Die Harrisburger Morgenröthe." With the issue of Apr. 13, 1811, Mayer sold out and the paper was published by Gleim and Wiestling (Christian Gleim and John S. Wiestling). With the issue of Jan. 5, 1813, the partnership was dissolved and John S. Wiestling became sole publisher. Continued after 1820.

Penn. State Lib. has Mar. 12, 1799-Oct. 19, 1813. Lib. Congress has Feb. 6-Nov. 20, 1802. Wis. Hist. Soc. has Oct. 6, 1812.

[Harrisburgh] Oracle of Dauphin, 1792-1820+.

Weekly. Established Oct. 20, 1792, by Allen and Wyeth (John W. Allen and John Wyeth), with the title of "The Oracle of Dauphin, and Harrisburgh Advertiser." In November 1793, the firm was dissolved and John Wyeth became sole publisher. At some time between Oct. 10, 1807 and Jan. 23, 1808, the title was shortened to "The Oracle of Dauphin." The paper was so continued by John Wyeth until after 1820.

Penn. State Lib. has Nov. 3, 1792-Oct. 28, Nov. 11, 1793; Aug. 18-Sept. 8, Oct. 6, 1794; Feb. 8, Oct. 4, Nov. 29, 1797; Mar. 14, May 9, 23-June 20, July 18, Aug. 15-Nov. 7, 1798; Mar. 6-27, Apr. 10, 17, July 17, 31, Aug. 21-Sept. 11, 25-Oct. 7, Nov. 11, 1799; Feb. 10, June 9, July 28-Dec. 29, 1800; Jan. 5, 19, Feb. 2, 1801; Nov. 22, 1802-Mar. 2, 1805; Jan. 18-Feb. 15, 1806; Oct. 18, 1806-Oct. 10, 1807; Jan. 23, 1808-Feb. 9, 1811; Sept. 6, 1812-Dec. 30, 1820.

York Co. Hist. Soc. has 1798-1800 (not examined). N. Y. Hist. Soc. has Nov. 7, 1798-Oct. 12, 1805; July 11, 1807; Feb. 11, 1809. Harvard has Feb. 3, 1794; Mar. 9, June 15, 1795; Mar. 28, 1796-Aug. 29, 1798, fair; Feb. 23, 1801-Dec. 3, 1803, fair; Feb. 4, Apr. 28, Aug. 4, 1804; Mar. 30, 1805; Sept. 20, 1806. Phil. Lib. Co. has Oct. 21, 1793; Jan. 2, 1813-Dec. 9, 1815. Lib. Congress has Aug. 24, 1795; Nov. 16, 1801-Sept. 13, 1806. Dauphin Co. Hist. Soc., Harrisburg, has May 6-Dec. 30, 1820. N. J.

Hist. Soc. has Dec. 4, 1813; Nov. 11, 18, 1815; June 1, 1816. A. A. S. has:

1792. Oct. 20.
Dec. 10.
1793. Jan. 14.
Mar. 18.
Apr. 1.
July 22.
Aug. 5, 12.
Sept. 16.
Dec. 9^m, 23.
1794. Jan. 13.
Apr. 27.
Aug. 11.
Dec. 22.
1797. May 3.
1798. Feb. 7.
Apr. 18.
1799. June 19^m.
Oct. 7.
1804. Mar. 3, 10, 17.
1808. Apr. 30.
1810. June 30.
1820. Sept. 30.

[Harrisburg] *Pennsylvania Intelligencer*, 1820+.

Weekly. Established Dec. 5, 1820, by Charles Mowry, with the title of "*Pennsylvania Intelligencer*." It succeeded the "*Harrisburg Republican*," but adopted a new volume numbering, as well as a new title. Continued until after 1820.

Penn. State Lib.; Dauphin Co. Hist. Soc., Harrisburg; and Hist. Soc. Penn, have Dec. 5-26, 1820. N. Y. Hist. Soc. has Dec. 26, 1820.

[Harrisburg] Pennsylvania Republican, 1811-1816.

Weekly. Established Dec. 3, 1811, by James Peacock, with the title of "Pennsylvania Republican." The last issue with this title was that of Nov. 26, 1816, vol. 5, no. 52, after which the title was changed to "Harrisburg Republican," which see.

Penn. State Lib. has Dec. 3, 1811-Nov. 26, 1816. Harvard has Feb. 4, 1812. Wash. Co. Hist. Soc., Washington, Pa., has Jan. 3, 1815. A. A. S. has:

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

Harrisburg Republican, 1816-1820.

Weekly. A continuation of the "Pennsylvania Republican," without change of volume numbering. The first issue with the new title of "Harrisburg Republican" was that of Dec. 3, 1816, vol. 6, no. 1, published by James Peacock. The paper was discontinued with the issue of Nov. 17, 1820, vol. 9, no. 52, when it was sold out to Charles Mowry, who established in its stead the "Pennsylvania Intelligencer."

Penn. State Lib. has Dec. 3-17, 1816; Jan. 7, 1817-Nov. 17, 1820. N. Y. Hist. Soc. has Dec. 17, 1816-Aug. 7, 1818. Lib. Congress has Oct. 7, 1817-Nov. 17, 1820. A. A. S. has:

1816. Dec. 3, 10^m, 17, 24.

1817. Jan. 14, 21, 28.

Feb. 4, 11, 18, 25.

Mar. 4, 11, 25.

1818. Apr. 3.

[Harrisburgh] Times, 1807-1808, 1810-1811.

Weekly. Established Sept. 21, 1807, by David Wright, with the title of "The Times." It was discontinued at Harrisburg with the issue of Mar. 28, 1808, vol. 1, no. 25, and removed to Lancaster, where it was resumed by Hugh Hamilton, under the same title, with the issue of Apr. 8, 1808 (see under Lancaster). In May 1810, soon after the announcement of the removal of the seat of government to Harrisburg, the paper was moved back to Harrisburg, where it was resumed under the title of "The Times" by H[ugh] Hamilton and J[eremiah] B. Risley. The issue of May 19, 1810, was numbered vol. 3, no. 25. In July 1810, Risley removed to Delaware and H. Hamilton became sole publisher. The last issue located is that of Aug. 31, 1811, vol. 4, no. 39.

Penn. State Lib. has Sept. 21, 1807-Mar. 28, 1808. Dauphin Co. Hist. Soc., Harrisburg, has Sept. 21, 1807-

Mar. 28, 1808. Harvard has Sept. 21-Oct. 26, 1807.
A. A. S. has:

1810. May 19.
June 2, 16.
July 28.

1811. Mar. 9.
July 6.
Aug. 31.

[Harrisburgh] Unpartheyische Harrisburg Morgenröthe, see
Harrisburger Morgenröthe.

[Huntingdon] American Eagle, 1809-1811.

Weekly. Established in August 1809, judging from the date of the first and only issue located, that of Aug. 23, 1810, vol. 2, no. 3, published by G[] P.W.Butler, with the title of "The American Eagle." This issue contains an advertisement, dated Aug. 2, 1810, of the dissolution of the firm of G. P. W. Butler and John G. Butler, the former publishers.

A. A. S. has:
1810. Aug. 23.

Huntingdon Courier, 1797-1798.

Weekly. Established July 4, 1797, judging from the date of the first and only issue located, that of Aug. 8, 1797, vol. 1, no. 6, published by Michael Duffey, with the title of "The Huntingdon Courier and Weekly Advertiser. It was discontinued in February 1798 (J. S. Africa, "History of Huntingdon and Blair Counties," 1883, p. 58).

Mrs. B. F. Africa, Harrisburg, has Aug. 8, 1797.

Huntingdon Gazette, 1801-1820+.

Weekly. Established Feb. 12, 1801, by John M'Cahan with the title of "The Huntingdon Gazette and Weekly Advertiser" (J. S. Africa, "History of Huntingdon and Blair Counties," 1883, p. 59). About 1805, the title was

shortened to "The Huntingdon Gazette." M'Cahan continued the paper until after 1820.

Mrs. B. F. Africa, Harrisburg, has Apr. 21, 1802; Apr. 18, 25, 1803; Feb. 5, Mar. 5, 1807; Aug. 4, 1809; Jan. 11, 18, 1810; Feb. 7, 14, 28, Apr. 4, May 23, July 4-Aug. 8, Sept. 12, 1811; Jan. 9, 1812-Dec. 29, 1814, fair; Jan. 12, 1815; Jan. 9, 1817; Dec. 24, 1818; Jan. 28, July 15, 1819. Juniata College, Huntingdon, has Jan. 21, 1819-Dec. 28, 1820.

[Huntingdon] Guardian of Liberty, 1799-1800.

Weekly. Established in November 1799, judging from the date of the first and only issue located, that of Aug. 14, 1800, no. 38, published by John R. Parrington, with the title of "The Guardian of Liberty and Huntingdon Chronicle."

Mrs. B. F. Africa, Harrisburg, has Aug. 14, 1800.

Huntingdon Intelligencer, 1813-1814.

Weekly. Established in September, 1813, by James Barbour, with the title of "Huntingdon Intelligencer." In October 1814, the name was changed to "Huntingdon Republican," without change of volume numbering (J. S. Africa, "History of Huntingdon and Blair Counties," 1883, p. 60). No copy located.

Huntingdon Republican, 1814-1819.

Weekly. A continuation, without change of volume numbering, of the "Huntingdon Intelligencer." The change of title occurred in October 1814, but the earliest issue located is that of July 18, 1816, vol. 3, no. 43, published by James Barbour, with the title of "Huntingdon Republican." The last issue was in August 1819 (J. S. Africa, "History of Huntingdon and Blair Counties," 1883, p. 60).

A. A. S. has:
1816. July 18.

[Huntingdon] Republican Advocate, 1820+.

Weekly. Established Aug. 10, 1820, judging from the date of the earliest issue located, that of Dec. 21, 1820, vol. 1, no. 20, published by Underwood and Mully (—— Underwood and John Mully), with the title of "Republican Advocate."

Juniata College, Huntingdon, has Dec. 21, 1820.

[Indiana] American, 1814-1820+.

Weekly. Established by James McCahan in 1814, with the title of the "American." The office was destroyed by fire in less than two years, but the paper was reestablished shortly afterwards, and was continued until after 1820 ("Indiana County," 1913, vol. 1, p. 428). No copy located.

[Lancaster] Americanische Staatsbothe, 1800-1820+.

Weekly. A continuation of "Der Deutsche Porcupein," without change of numbering. The first issue with the new title of "Der Americanische Staatsbothe, und Lancaster Anzeigs-Nachrichten" was that of Jan. 1, 1800, no. 105, published by Johann Albrecht and Co. (Albrecht and Jacob Lahn). Lahn died Jan. 23, 1801, and with the issue of Feb. 4, 1801, the paper was published by Johann Albrecht. Albrecht died Aug. 15, 1806, and with the issue of Aug. 20, 1806, the paper was published by Georg and Peter Albrecht. With the issue of Jan. 18, 1809, Anton Albrecht became the publisher. In 1811, the title was altered to "Americanischer Staatsbothe, und Lancaster Wochenschrift." The issue of Jan. 21, 1818, by mistake was numbered no. 492, instead of no. 942, and the error was not corrected until January 1819, when the proper numbering was resumed. At some time between Sept. 1, 1819 and Oct. 18, 1820, William Albrecht became the publisher and the title was shortened to "Americanischer Staatsbothe." It was so continued until after 1820.

Lancaster Co. Hist. Soc. has Jan. 29, 1800-Dec. 26, 1804; Jan. 1-Dec. 31, 1806; Jan. 6, Sept. 15, 1813; Sept.

3, 1817; Oct. 18, 1820. N. Y. Hist. Soc. has June 11, Aug. 13, Nov. 12, Dec. 3, 1800; May 10, Nov. 18, 1801; Apr. 14, June 16, 1802; Apr. 6, June 1, Nov. 16, Dec. 7, 1803; Mar. 21, Apr. 25, Nov. 21, 1804; May 29, 1805; June 9, Aug. 18, 1813; Aug. 10, Nov. 30, 1814; Feb. 1, May 3, July 19, Sept. 20, Dec. 20, 1815; Jan. 31, May 29, 1816; Apr. 30, June 25, Dec. 3, 31, 1817; Jan. 7, 1818; Mar. 18, July 22, Aug. 12, 1818; Mar. 17, May 19, Sept. 1, 1819. Lib. Congress has Jan. 30, 1805-Jan. 18, 1809. Hist. Soc. Penn. has Jan. 1, 1806-Dec. 26, 1810. A. A. S. has:

- 1800. Apr. 30.
- 1802. Feb. 17.
Mar. 24.
Sept. 29.
Nov. 17.
- 1803. Jan. 19, 26.
Feb. 16, 23.
Apr. 20, 27.
May 4^m.
July 6, 27.
Sept. 28.
Oct. 19.
- 1804. Jan. 4, 11.
Aug. 22.
Oct. 24.
Dec. 16.
- 1805. Jan. 16.
Feb. 20.
July 3.
Sept. 18.
- 1806. Mar. 26.
Apr. 16.
May 28.
July 23.
Aug. 20.
Dec. 24, 31.

1807. Feb. 11.
Mar. 18.
Apr. 15.
June 17, 24^m.
July 1, 8.
Aug. 19.
Sept. 9.
Oct. 7.
Nov. 25.
Dec. 2.
1810. Feb. 28.
Mar. 7, 14, 21, 28.
Apr. 4, 11, 25.
May 2, 9, 16, 23, 30.
June 6, 13, 20, 27.
July 4, 11, 18, 25.
Aug. 1, 8, 15, 22, 29.
Sept. 5, 12, 26.
Oct. 3, 10, 17, 24, 31.
Nov. 7.
Extra: May 2.
1812. Jan. 29.
Feb. 5^m, 19.
July 8, 15, 29.
Nov. 18.
Dec. 2, 16.
1814. Jan. 19.
Aug. 31.
Nov. 16.
Dec. 28.
1815. Apr. 12, 26.
May 24^m.
June 14.
Oct. 25.
1816. Feb. 28.
Apr. 24.
July 3.
Aug. 7.

- Nov. 13.
 Dec. 18.
 1817. Feb. 5^m.
 May 22, 29^m.
 June 11^m.
 Dec. 10.
 1818. Jan. 21.
 Mar. 25.
 Apr. 1.
 June 17.
 July 15^m.
 1819. Apr. 28.
 June 16.
 July 7.

[Lancaster] Constitutional Democrat, 1805-1807.

Weekly. Established July 2, 1805, by John R. Mathews, with the title of "The Constitutional Democrat." The last issue located is that of Dec. 1, 1807, vol. 3, no. 23. Mathews advertised his press and type for sale in September 1810 (see "Lancaster Journal," Oct. 27, 1810), but did not mention his newspaper.

Penn. State Lib. has July 9, 1805-July 14, 1807.
 Lancaster Co. Hist. Soc. has June 10, 17, July 1, 1806.

A. A. S. has:

1805. July 23.
 1806. July 15.
 Aug. 5.
 1807. Nov. 10.
 Dec. 1.

Lancaster Correspondent, 1799-1803.

Weekly. Established May 25, 1799, by Christian Jacob Hütter, with the title of "Der Lancaster Correspondent," replacing the Lancaster Wochenblatt. It was discontinued with the issue of Sept. 6, 1803, no. 225.

Lancaster Co. Hist. Soc. has May 25, 1799-Sept. 6, 1803. Hist. Soc. Penn. has May 25, 1799-May 16, 1801.

Berks Co. Hist. Soc., Reading, has Feb. 22, 1800-Aug. 14, 1802.

[Lancaster] *Deutsche Porcupein*, 1798-1799.

Weekly. Established Jan. 3, 1798, by Johann Albrecht and Co., with the title of "Der Deutsche Porcupein und Lancaster Anzeigs-Nachrichten," succeeding Albrecht's other paper, the "Neue Unpartheyische Lancaster Zeitung." The last issue was that of Dec. 25, 1799, no. 104, when the title was changed to "Der Americanische Staatsbothe."

Lib. Congress has Jan. 13, 1798-Dec. 25, 1799. N. Y. Hist. Soc. has Dec. 26, 1798. Lancaster Co. Hist. Soc. has June 19, Dec. 25, 1799.

[Lancaster] *Free Press*, 1819-1820+.

Weekly. Established May 10, 1819, by S[amuel] C. Stambaugh, with the title of "The Free Press." With the issue of Nov. 16, 1820, George Price acquired the paper and established a new volume numbering. Continued until after 1820.

Dauphin Co. Hist. Soc., Harrisburg, has May 10, 1819-Nov. 2, 1820. Hist. Soc. Penn. has Aug. 12, Sept. 30, 1819; Mar. 9, 23, Apr. 27, June 29-July 13, 27, Aug. 3, 24, Sept. 7-Dec. 28, 1820. New Castle, Penn., Pub. Lib. has Nov. 16, 30-Dec. 14, 28, 1820.

Lancaster Gazette, 1752-1753, see *Lancastersche Zeitung*.

[Lancaster] *Hive*, 1803-1805.

Weekly. Established June 22, 1803, by Charles M'Dowell, with the title of "The Hive." It was of quarto size, paged, and was more of a magazine than a newspaper, but it contained marriage and death notices, and occasional local news. With the issue of Nov. 21, 1804, William Greear was admitted to partnership, the firm name becoming M'Dowell & Greear. The last issue located is that of June 12, 1805, vol. 2, no. 52. "The

Hive" was revived by William Greer, May 19, 1810, but strictly as a magazine, and hence not included in this Bibliography.

N. Y. Hist. Soc. has June 22, 1803-May 29, 1805. Penn. State Lib. and Wis. Hist. Soc. have June 22, 1803-June 13, 1804. Lancaster Co. Hist. Soc. has Nov. 2, 1803. A. A. S. has:

1804. May 16, 30.

July 4.

[Lancaster] *Intelligencer*, 1799-1820+.

Weekly. Established July 31, 1799, by William & Robert Dickson, with the title of "The *Intelligencer*, & Weekly Advertiser." Robert Dickson died Sept. 12, 1802, and with the issue of Sept. 22, 1802, William Dickson became sole publisher. With the issue of July 21, 1810, the initial "The" was omitted from the title. The paper was so continued until after 1820.

Lancaster *Intelligencer* office has July 31, 1799-Dec. 30, 1820. Hist. Soc. Penn. has July 31, 1799-July 24, 1804; July 30, 1805-July 19, 1808; Jan. 15, 1814-Dec. 30, 1820, fair. Penn. State Lib. has July 31, 1799-July 26, 1803; Oct. 10-Dec. 26, 1812; June 20, 1818-Dec. 30, 1820. British Museum has Apr. 2, 1801-Aug. 25, 1802. Harvard has Dec. 14, 1802-Nov. 17, 1807, fair; June 28, 1808. Lancaster Co. Hist. Soc. has June 4, 1800; Apr. 17, 1804; Jan. 10, 1809; June 29, Aug. 3, 1811. N. Y. Hist. Soc. has Apr. 9, 1800; Aug. 15, 1809. Lib. Congress has Mar. 18, 1801; May 24, 1804; Apr. 9, Sept. 10, 24, 1805; Dec. 8, 1807; Jan. 20, 1810; Oct. 1, Dec. 17, 1814; Aug. 19, 1815. Montgomery Co. Hist. Soc., Norristown, has Mar. 15, 1803. Mass. Hist. Soc. has Nov. 28, 1809. N. J. Hist. Soc. has Apr. 4, 1812; Sept. 6, Dec. 6, 1817; July 18, 25, Sept. 19-Oct. 10, 31, Nov. 28, Dec. 5, 1818; Jan. 23, Feb. 6, 13, Mar. 6. Apr. 3, 10, May 1, 29, June 12, Aug. 28, Sept. 25-Oct. 16, Nov. 6, 20, 1819. A. A. S. has:

1800. July 9.

1803. Oct. 11.
Nov. 1, 8, 29.
Dec. 5, 20, 27.
Supplement: Nov. 1, 8.
1804. Jan. 10, 24, 31.
Feb. 7, 14, 21, 28.
Mar. 13, 27.
Apr. 3, 17, 24.
May 1, 8, 22.
June 5, 19, 26.
July 17.
Aug. 14.
Sept. 18.
Oct. 16, 30
Nov. 13.
Dec. 4, 18.
Supplement: May 24.
1805. Jan. 15, 22, 29.
Feb. 5, 19.
Mar. 5, 12, 19, 26.
Apr. 9, 16, 30.
May 14.
July 9, 30.
Aug. 6, 13, 20.
Oct. 1, 15, 22.
Nov. 26.
Dec. 3, 31.
Supplement: Mar. 26.
1806. Jan. 14.
Apr. 8, 22, 29.
May 6, 20, 27.
June 3, 17.
July 8, 22.
Aug. 5, 12, 19, 26.
Sept. 30.
Oct. 14, 21.
Nov. 11, 18, 25.
Dec. 2, 23, 30.

1807. Jan. 6 to Dec. 29.
Supplement: Feb. 3.
Missing: Jan. 13, Feb. 17, May 12, June 9, July 14, 28, Sept. 15, 22, Oct. 13, Nov. 3.
1808. Feb. 23.
Mar. 29.
May 3, 10, 17, 24, 31.
June 14, 21.
July 12.
Aug. 2, 30.
Sept. 6, 13, 20.
Supplement: Mar. 29.
1809. Jan. 3 to Dec. 30.
Mutilated: May 23.
Missing: Jan. 3, Mar. 21, Apr. 4, 11, July 4, 11, 25, Aug. 15, Sept. 5, Oct. 3, 10, 24, 31, Nov. 7, 21, 28, Dec. 2, 9.
1810. Jan. 6 to Dec. 29.
Supplement: May 12, 19.
Mutilated: June 2, Sept. 29.
Missing: Jan. 27, Aug. 4, 18, Oct. 27, Nov. 3, Dec. 1.
1811. Jan. 5 to Dec. 28.
Missing: Mar. 9, Apr. 27, May 4, June 8, 22, July 27, Aug. 17, 24, 31, Sept. 21, Oct. 19, Nov. 23, 30, Dec. 21.
1812. Jan. 4 to Dec. 26.
Extra: June 27.
Mutilated: Feb. 29.
Missing: May 16, 23, June 13, July 11, 25, Aug. 8, 29, Sept. 19, 26, Oct. 10, 24, Nov. 7, 14, 28, Dec. 26.
1813. Jan. 2 to Dec. 25.
Missing: Jan. 2, 9, Mar. 6, 13, June 5, July 17, Aug. 21, Nov. 27.

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

Lancaster Journal, 1794-1820+.

Weekly, tri-weekly and semi-weekly. Established in June 1794, judging from the date of the earliest issue located, that of June 17, 1795, vol. 2, no. 1, published by Willcocks & Hamilton (Henry Willcocks and William Hamilton), with the title of "The Lancaster Journal." With the issue of July 1, 1796, the partnership was dissolved and William Hamilton became sole publisher. About January 1799, the title was shortened to "Lancaster Journal." With the issue of Aug. 23, 1815, the paper was changed from a weekly to a tri-weekly, and a new volume numbering was adopted. With the issue of Jan. 20, 1819, publication was changed to semi-weekly. With the issue of Jan. 7, 1820, the paper was sold to Huss & Brenner (John Huss and ——— Brenner), and was changed to a weekly. With the issue of July 7, 1820, John Reynolds became the publisher and continued the paper until after 1820.

Lancaster Intelligencer Office has June 17, 1795-June 2, 1798; June 14, 1800-May 12, 1815; Aug. 18, 1815-Dec. 29, 1820.

Harvard has Sept. 2, Nov. 27, 1795; Apr. 8, 1796-Apr. 14, 1797, fair; Aug. 3, 1799; Aug. 22, Sept. 19, 26, Oct. 10, Nov. 28, Dec. 12-26, 1801; Jan. 16, Apr. 3, Oct. 16, 1802; June 25, July 2, Nov. 12, Dec. 24, 1803; Mar. 7, 10, 1804; Dec. 27, 1805; Feb. 20, June 5, Sept. 25, 1807; Mar. 18, 1808.

Univ. of Pittsburgh has June 21, July 8, 22, 29, Sept. 16, Nov. 4, 18, 25, Dec. 2, 23, 1796; Jan. 15, Feb. 24, Mar. 10-Apr. 1, 28, May 5, 19, 26, 1797; Jan. 6, 20-Feb. 3, 17, 24, Apr. 28, May 26, June 2, Sept. 29, Oct. 27-Nov. 10, 24, 1798; Feb. 16, 23, Mar. 9, 23, June 1, 8, 29, Aug. 3, 17, 31, Sept. 14, 28, Oct. 9, 19-Nov. 6, 23, Dec. 4-25, 1799.

Lancaster Co. Hist. Soc. has June 6, 1799-Nov. 12, 1803; Jan. 3, 1804-Dec. 27, 1805; Apr. 24, 1807-Dec. 24, 1819; Jan. 14, Feb. 4, Aug. 11, 1820.

Lib. Congress has June 6, 1799-June 6, 1801; Apr. 25, May 9, 1806; Mar. 18, 1816; Apr. 17, 1817; Apr. 16, 1819.

Hist. Soc. Penn. has Jan. 3, 1801-Dec. 26, 1806, fair; June 26, 1807-May 12, 1810; Oct 13, 1810; Feb. 1, 1812-July 28, 1815; Oct. 13, 16, 1815; Oct. 9, 1816; May 5, 12, June 23, Aug. 13, 15, 1817; Jan. 21, Feb. 2, May 29, Aug. 5, Sept. 30, Oct. 19, 1818; Jan 1, 4, Feb. 5, 9, 26-Mar. 12, 30, Apr. 6, July 23, Sept. 14, Oct. 19, 1819; Jan. 28-Dec. 29, 1820, fair.

British Museum has Aug. 29, 1801-Aug. 28, 1802.

Penn. State Lib. has Jan. 15-Dec. 30, 1808; Jan. 14-Dec. 3, 1813; Aug. 28, 1815-Sept. 4, 1816.

Phil. Lib. Co. has July 15, 22, 1796. Wis. Hist. Soc. has July 18, 1817. N. Y. Hist. Soc. has Jan. 22, 1819. A. K. Hostetter, Lancaster, has Oct. 2, 1816-Dec. 10, 1817. A. A. S. has:

1797. Mar. 17.

1798. Jan. 27.

1803. Mar. 31.

1804. Feb. 4.

Mar. 3.

Extra: Feb. 1, 29, Mar. 7, 21.

1805. Apr. 5, 12.

1806. Feb. 21.
Mar. 7.
Apr. 18.
Oct. 10, 31.
Dec. 5, 12.
Supplement: Feb. 21, Oct. 10.
1809. Mar. 10.
Apr. 7.
1810. Jan. 29.
July 28.
Sept. 1.
Oct. 20, 27.
1811. Feb. 8.
Apr. 5, 12.
May 17.
1812. May 22.
Sept. 25.
1813. Jan. 14.
1815. May 5.
Oct. 13^m.
Dec. 18, 22.
1816. Jan. 26.
Feb. 28.
1818. May 18.

[Lancaster] Landmanns Wochenblatt, 1798-1799.

Weekly. Established in February 1798, by William Hamilton and Conrad Wortmann, with the title of "Das Landmanns Wochenblatt" (announcement of publication advertised in "The Lancaster Journal" of Jan. 27, 1798). In "Der Deutsche Porcupein" of Mar. 6, 1799, it is noticed that "Das Landmanns Wochenblatt" was discontinued on Feb. 19, 1799, after a life of only one year, and was succeeded by the Lancaster Wochenblatt (information supplied by James O. Knauss). No copies located.

[Lancaster] Neue Unpartheyische Lancaster Zeitung, 1787-1797.

Weekly. Established Aug. 8, 1787, by Stierner, Albrecht and Lahn (Anton Stierner, Johann Albrecht and Jacob Lahn), with the title of "Neue Unpartheyische Lancaster Zeitung, und Anzeigs-Nachrichten." A Prospectus was issued, dated June 5, 1787. Anton Stierner died Apr. 12, 1788, and with the issue of Apr. 16, 1788, the paper was published by Albrecht and Lahn. Lahn retired and with the issue of Mar. 17, 1790, the firm name became Johann Albrecht and Co. The last issue located is that of Nov. 1, 1797, no. 536. It was succeeded, on Jan. 3, 1798, by "Der Deutsche Porcupein."

Lancaster Co. Hist. Soc. has Aug. 8, 1787-Aug. 7, 1793. Lib. Congress has Aug. 8, 1787-Jan. 12, 1791. Harvard has Oct. 3, 1787-Apr. 23, 1788, fair; Dec. 25, 1793. A. K. Hostetter, Lancaster, has Jan. 28, 1789-July 14, 1790, also prospectus of June 5, 1787. Penn. State Lib. has Sept. 1, 1790-July 25, 1792. N.Y. Hist. Soc. has Dec. 14, 1791; Apr. 18, 1792; Oct. 22, 1794; Apr. 20, 26, 1796; Nov. 1, 1797.

[Lancaster] Pennsylvania Farmer, 1812-1813.

Weekly. Established Aug. 26, 1812, by William Greer, with the title of "The Pennsylvania Farmer." With the issue of Sept. 16, 1812, Greer was succeeded by Jesse Kendall. The last issue located is that of Sept. 1, 1813, vol. 2, no. 2, and it was probably the last, as Kendall announced his inability to attend to the paper, because of sickness.

Carnegie Lib., Pittsburgh, has Aug. 26, 1812-Sept. 1, 1813. Lancaster Co. Hist. Soc. has June 2, 1813. A.A. S. has:

1812. Sept. 2.

[Lancaster] Pennsylvania Gazette, 1817-1820+.

Weekly. Established Aug. 12, 1817, by Hugh Maxwell, with the title of "The Pennsylvania Gazette," and so continued until after 1820.

Lancaster Co. Hist. Soc. has Aug. 12, 1817-Dec. 15, 1818. Lib. Congress has Jan. 11, 25, Feb. 8, 15, 29, Mar. 14-28, 1820.

[Lancaster] Pennsylvania Packet, 1777-1778.

Weekly. Removed from Philadelphia because of the occupation of that city by the British army. The last issue at Philadelphia was that of Sept. 9, 1777, no. 304, entitled "Dunlap's Pennsylvania Packet, or the General Advertiser." The first issue at Lancaster was that of Nov. 29, 1777, entitled "The Pennsylvania Packet, or the General Advertiser," published by John Dunlap. Neither this or the subsequent Lancaster issues bore volume numbering. The next issue was that of Dec. 3, 1777, and the paper was then published weekly to June 17, 1778. This was the last issue at Lancaster. The British evacuated Philadelphia, June 18, and on July 4, 1778, Dunlap brought out his paper again at Philadelphia. See under Philadelphia.

Lib. Congress has Nov. 29, 1777-June 17, 1778. Phil. Lib. Co. has Nov. 29, Dec. 17, 1777-June 17, 1778. Hist. Soc. Penn. has Dec. 17, 1777; Feb. 11, Apr. 1, May 6, 13, 27, June 17, 1778. N. Y. Pub. Lib. has Jan. 21, 28, Apr. 15, May 6-27, June 10, 17, 1778. Penn. State Lib. has Feb. 18-May 20, June 3, 6, 10, 1778. Wis. Hist. Soc. has Mar. 18, May 6, 20, 23, 27, June 6, 1778. Mass. Hist. Soc. has Feb. 11, 1778. A. A. S. has:

1777. Dec. 3, 24.

1778. Jan. 21.

Feb. 11, 18, 25.

Mar. 9, 18.

Apr. 8, 22.

May 6, 13^m, 27.

[Lancaster] Pennsylvanische Zeitungs-Blat, 1778.

Weekly. Established Feb. 4, 1778, by Frantz [Francis] Bailey, with the title of "Das Pennsylvanische Zeitungs-

Blat. The paper was discontinued with the issue of June 24, 1778, no. 21.

Hist. Soc. Penn. has Feb. 4-June 24, 1778. Lib. Congress has Apr. 29, June 3, 24, 1778.

Lancaster Repository, 1806.

Weekly. Established Aug. 9, 1806, judging from the date of the earliest issue located, that of Oct. 4, 1806, vol. 1, no. 9, printed by William Greear, with the title of "The Lancaster Repository." It was of quarto size, paged, and was more of a magazine than a newspaper, but it contained marriage and death notices, and occasional local news. The last issue located is that of Oct. 18, 1806, vol. 1, no. 11.

A. A. S. has:

1806. Oct. 4, 11, 18.

[Lancaster] Times, 1808-1810.

Weekly. Removed from Harrisburg to Lancaster, where it was continued under its former title of "The Times," with the issue of Apr. 8, 1808, vol. 1, no. 26, published by Hugh Hamilton. It was published at Lancaster until March, 1810, when it was discontinued there and moved back to Harrisburg, because of the removal of the seat of government to Harrisburg. The last Lancaster issue located is that of Mar. 17, 1810, vol. 3, no. 22. See under Harrisburg.

Penn. State Lib. has Apr. 8, 1808-Mar. 17, 1810. Dauphin Co. Hist. Soc., Harrisburg, has Apr. 8-Nov. 25, 1808.

[Lancaster] Volksfreund, 1808-1820+.

Weekly. Established Aug. 9, 1808, by Hamilton and Ehrenfried (William Hamilton and Joseph Ehrenfried), with the title of "Der Volksfreund." With the issue of Jan. 17, 1809, Peter Albrecht was added to the firm, which became Hamilton, Albrecht, and Ehrenfried. With the issue of Jan. 29, 1810, the firm name became Hamilton and Ehrenfried, and with Apr. 7, 1810, William Hamilton and

Co. In 1817, the paper was purchased by Johann Bär and Samuel Kling. The latter retired late in 1817, and Bär [John Bear] continued the paper until after 1820.

Lancaster Co. Hist. Soc. has Aug. 9, 1808-July 19, 1813; Aug. 9, 1814- Aug. 29, 1815; June 23, Sept. 8, 1818.

A. A. S. has:

1810. June 15.

July 13.

1820. Oct. 17.

[Lancaster] Wahre Amerikaner, 1804-1820+.

Weekly. Established Nov. 10, 1804, by Henrich and Benjamin Grimler, with the title of "Der Wahre Amerikaner." It was a paper of quarto size. Henry Grimler died in 1814 (Seidensticker "German Printing in America", p. 191), and Benjamin Grimler became sole publisher, and continued the paper until after 1820.

Hist. Soc. Penn. has Nov. 10, 1804-Dec. 28, 1811.

A. A. S. has:

1805. Nov. 23.

1810. June 16.

Lancaster Wochenblatt, 1799.

Weekly. Established Feb. 26, 1799, succeeding "Das Landmanns Wochenblatt." In May 1799, it was succeeded by "Der Lancaster Correspondent" (see "Der Deutsche Porçepein," Lancaster, July 21, 1799). No copies located.

Lancastersche Zeitung, 1752-1753.

Bi-weekly. Established Jan. 15, 1752, judging from the date of the earliest issue located, that of Jan. 29, 1752, no. 2, published by H. Müller and S. Holland, with the title of "Die Lancastersche Zeitung." It was a bilingual paper, with alternate columns of German and English, and bore also the English title of "The Lancaster Gazette" and the names of H. Miller and S. Holland in English. The publishers were Henry Miller and Samuel

Holland (see I. Thomas, "History of Printing," ed. 1874, vol. 1, pp. 254, 286). At some time between February and June 1752, Miller retired and the paper was published by S. Holland. The last issue located is that of June 5, 1753, no. 31.

Hist. Soc. Penn. has Jan. 29, June 16, July 28, Aug. 11, Oct. 3, 1752; June 5, 1753.

[Landisburg] Perry Forester, 1820+.

Weekly. Established July 12, 1820, by H[] W. Peterson and Alexander Magee, with the title of "Perry Forester," and so continued until after 1820 (S. Wright, "History of Perry County," 1873, p. 277). No copy located.

Lebanon Courier, 1819-1820+.

Weekly. Established Oct. 15, 1819, judging from a copy seen in 1901, and dated Jan. 8, 1820, vol. 1, no. 15, published by George Hanke (Publications of Lebanon Co. Hist. Soc., vol. 1, p. 398). It was continued until after 1820. No copy located.

[Lebanon] Freymüthige Libanoner, 1807-1808.

Weekly. Established Jan. 1, 1807, by Jacob Schnee, with the title of "Der Freymüthige Libanoner." It was discontinued with the issue of Nov. 30, 1808, no. 100, when it was sold to Jacob Stöver, who established "Der Libanoner Morgenstern" in its place.

Penn. State Lib. has Jan. 1, 1807-Nov. 30, 1808.

[Lebanon] Libanoner Morgenstern, 1808-1820+.

Weekly. Established by Jacob Stöver and Co., Dec. 7, 1808, with the title of "Der Libanoner Morgenstern," succeeding "Der Freymüthige Libanoner" published by Jacob Schnee, but adopting a new volume numbering. With the issue of Dec. 28, 1808, however, Jacob Schnee was again given as the publisher and the earlier volume numbering resumed. The next issue located is that of Aug. 30, 1817, no. 558, published by Jacob Stöver, there-

fore when Schnee finally discontinued his connection with the paper cannot be told. It was continued by Stöver until after 1820.

Penn. State Lib. has Dec. 7-28, 1808; Aug. 30, 1817.

[Lebanon] Unpartheyische Berichte, 1816-1820+.

Weekly. Established Jan. 1, 1816, by Joseph Hartman with the title of "Der Unpartheyische Berichte," and so continued until after 1820 (W. H. Egle, "History of Counties of Dauphin and Lebanon," 1883, pt. 2, p. 148). No copy located.

[Lewistown] Juniata Gazette, 1811-1820+.

Weekly. Established in 1811 by James Dickson and William P. Elliott. The earliest issue located is that of Apr. 14, 1815, vol. 4, no. 19, published by Dickson & Elliott, with the title of "Juniata Gazette." In 1815, Elliott retired and Dickson became sole publisher. In November 1818, William Mitchell became the publisher and slightly altered the title to "The Juniata Gazette." In December 1819, he adopted a new volume numbering, beginning with his ownership of the paper, and resumed the former title "Juniata Gazette." Continued until after 1820.

A. A. S. has:

1815. Apr. 14.

May 19^m.

1819. Apr. 2, 9, 20.

1820. Jan. 11^m.

[Lewistown] Mifflin Gazette, 1796.

No copy of this paper has been located, and it is known through a vote in the Mifflin County records, May 18, 1796, authorizing a payment to Joseph Charles for publishing certain advertisements in the Mifflin Gazette ("History of Susquehanna and Juniata Valleys," 1886, v. 1, p. 507).

[Lewistown] Monitor, 1798.

Weekly. Established Nov. 3, 1798, judging from the date of the first and only issue located, that of Dec. 22, 1798, vol. 1, no. 8, published by John Doyle, with the title of "The Monitor of Mifflin & Huntingdon."

Mrs. B. F. Africa, Harrisburg, has Dec. 22, 1798.

[Lewistown] Western Star, 1800-1813.

Weekly. Established Nov. 27, 1800, judging from the date of the earliest issue located, that of Feb. 12, 1801, vol. 1, no. 12, published by Edward Cole, with the title of "The Western Star." The "History of Susquehanna and Juniata Valleys," 1886, vol. 1, p. 508, states that it was established Nov. 26, 1800, by Edward Cole and John Doyle, that the latter retired Jan. 22, 1801, and that Cole continued the paper until about 1805, when his office was destroyed. The last issue located is that of Sept. 23, 1805, vol. 5, no. 29. The paper is included in the 1810 list of newspapers, under Lewistown, with Edward Cole given as publisher (I. Thomas, "History of Printing," ed. 1874, v. 2, p. 300). In the Harrisburg "Pennsylvania Republican" of Mar. 8, 1814, is the record of the death of Edward Cole, Dec. 13, 1813, aged 35, editor of the "late Western Star, of Lewistown."

Lib. Congress has Feb. 12, 1801; Jan. 16, 1804; Sept. 23, 1805. A. A. S. has:

1801. Feb. 19.

Oct. 30.

1802. Jan. 1 to Dec. 28.

Mutilated: June 11.

Missing: Jan. 29, May 21, Oct. 1, Dec. 21.

1803. Jan. 4, 18, 25^m.

1804. Aug. 20^m.

Marietta Pilot, 1813-1818.

Weekly. Established Nov. 23, 1813, by John Huss, with the title of "The Marietta Pilot." He continued as

publisher at least until Feb. 28, 1817. The next issue located, and also the last, is that of Jan. 3, 1818, vol. 4, no. 43, edited by William Peirce.

Lancaster Co. Hist. Soc. has Nov. 30, 1813-Feb. 28, 1817. Harvard has May 17, 24, June 14, 1814. A. A. S. has:

1818. Jan. 3.

[Marietta] *Village Chronicle*, 1820.

In the "York Recorder" of Aug. 16, 1820, is a reference to "The Village Chronicle, a paper published at Marietta." According to Ellis and Evans, "History of Lancaster County," 1883, p. 632, the publisher of this paper was William Peirce. No copy, however, has been located.

[Meadville] *Crawford Democrat*, 1809-1813.

In the Harrisburg "Pennsylvania Republican" of Mar. 8, 1814, is a notice of the death of Edward Cole, on Dec. 13, 1813, aged 35 years, editor of the "Crawford Democrat" of Meadville. No copy of a paper with this title has been located. J. G. White's "History of Mercer County," 1909, vol. 1, p. 217, states that Jacob Herrington from 1809 to 1811 published a paper at Meadville in opposition to the Crawford Weekly Messenger, and then removed to Mercer, where he established the "Western Press". It is possible that the paper referred to was the "Crawford Democrat."

[Meadville] *Crawford Weekly Messenger*, 1805-1820+.

Weekly. Established Jan. 2, 1805, by Atkinson & Brendle (Thomas Atkinson and William Brendle), with the title of "The Crawford Weekly Messenger." With the issue of July 10, 1805, Thomas Atkinson became sole publisher and continued the paper until after 1820.

John E. Reynolds, Meadville, has Jan. 2, 1805-Dec. 26, 1820. Lib. Congress has Apr. 14, 1808; Aug. 29, 1812; Apr. 16, June 27, 1818; Dec. 24, 1819. Allegheny

College, Meadville, has July 29 - Sept. 2, 1815; Jan. 20, 1816 - Dec. 26, 1820, fair. A. A. S. has:

- 1810. Aug. 20, 27.
- 1816. Oct. 26.
Nov. 3, 22.
Dec. 6.
- 1817. Jan. 3, 10, 17, 24, 31.
Feb. 14, 21.
Aug. 1.
- 1819. Dec. 17.
- 1820. Jan. 28.
June 23.
July 14.
Dec. 26.

[Meadville] *Western Standard*, 1820.

Established by Joseph D. Lowry in 1820, ("History of Crawford County," 1885, p. 429). No copy located.

[Meansville] *Bradford Gazette*, see under Towanda.

[Mercer] *Western Press*, 1811 - 1820+.

Weekly. Established Feb. 21, 1811, by Jacob Herrington, with the title of "The Western Press," and continued by him until after 1820 (see J. G. White, "History of Mercer County," 1909, v. 1, p. 217).

Hist. Soc. Western Penn., Pittsburgh, has Apr. 3, 1812. A. A. S. has:

- 1817. Mar. 25.
- 1819. Jan. 21.

[Mifflinburg] *Advocate of the Union*, 1815 - 1816.

"The Advocate of the Union" was published at Mifflinburg, in Union County, in 1816, by Hugh Maxwell (see J. B. Linn, "History of Centre and Clinton Counties," 1883, p. 56). It was discontinued Sept. 27, 1816, "after a lingering illness of one year and seven months" (J. B.

Linn, "Annals of Buffalo Valley," 1877, p. 433). No copy located. It is also stated by Mr. Linn that Andrew Kennedy commenced a paper in 1814, but sold out to Henry Shaup in 1815, although the title of the paper is unknown ("Annals of Buffalo Valley," p. 418).

[Mifflintown]

A newspaper, the name of which is now unknown, was established by Michael Duffey about 1794 and discontinued presumably in 1797 ("History of Susquehanna and Juniata Valleys," 1886, v. 1, p. 722).

[Mifflintown] *Mifflin Advocate*, 1820+.

Weekly. Established Sept. 6, 1820, by David McClure, according to a copy of no. 16 ("History of Susquehanna and Juniata Valleys," 1886, v. 1, p. 722). No copy now located.

[Mifflintown] *Mifflin Eagle*, 1817 - 1820+.

Weekly. Established by Andrew Gallagher in the spring of 1817, and continued by him until after 1820 ("History of Susquehanna and Juniata Valleys," 1886, v. 1, p. 722). No copy located.

[Milton] *Miltonian*, 1816 - 1820+.

Weekly. Established Sept. 21, 1816, by Henry Frick, with the title of "The Miltonian," and so continued until after 1820.

Miltonian office has Sept. 21, 1816 - Dec. 1820, scattering file. A. A. S. has:

1816. Sept. 21.

[Monmouth] *Bradford Gazette*, see under Towanda.

Montrose Gazette, 1818 - 1820+.

Weekly. A continuation, without change of volume numbering, of "The Susquehannah Centinel." The first issue with the title of "Montrose Gazette" was that of

May 16, 1818, vol. 3, no. 13, published by Justin Clark. It was so continued until after 1820.

N. Y. Hist. Soc. has May 16-30, June 13, Aug. 18, 1818. Wyoming Hist. Soc. has July 25, Oct. 24, Nov. 28, Dec. 19, 1818; Mar. 6, June 12, July 10, 17, Oct. 2, Nov. 20, 27, Dec. 18, 1819; Feb. 19, Aug. 5-19, Sept. 2, 23, 30, 1820.

A. A. S. has:

1818. May 23.
Oct. 10^m.

1819. May 22^m.
July 10.

[Montrose] *Messenger*, 1820+.

Weekly. Established June 24, 1820, judging from the date of the earliest issue located, that of Aug. 12, 1820, vol. 1, no. 8, published by Adam Waldie, with the title of "The Messenger." Continued until after 1820.

Wyoming Hist. Soc. has Aug. 12, Sept. 2, 9, 23, 30, 1820. Lafayette College has Sept. 9, 1820.

[Montrose] *Susquehannah Centinel*, 1816-1818.

Weekly. Established Feb. 20, 1816, by Justin Clark, with the title of "The Susquehannah Centinel." It was discontinued under this title May 9, 1818, vol. 3, no. 12, and was succeeded by the "Montrose Gazette," without change of volume numbering.

Lafayette College has Feb. 20, 1816. Wyoming Hist. Soc., Wilkesbarre, has Mar. 12, 1816; Mar. 29, 1817; Mar. 28, 1818. N. Y. Hist. Soc. has Apr. 25-May 9, 1818.

A. A. S. has:

1817. Apr. 19.

May 3, 24^m, 31^m.

July 12.

Aug. 16, 23.

Oct. 4, 18^m.

Nov. 1, 8, 22, 29.

1818. Jan. 24, 31^m.
Feb. 28.
Mar. 21.

[Nescopeck] *Independent American*, see under *Berwick*.

[New Berlin] *Union*, 1815-1817.

In J. B. Linn's "*Annals of Buffalo Valley*," 1877, pp. 418, 432, it is stated that Henry Shaup established a newspaper at New Berlin in 1815, referred to in 1816 as the "*Union*." No copy located.

[Newtown] *Farmers' Gazette*, 1805-1814.

Weekly. Established Oct. 10, 1805, by William B. Coale, with the title of "*Farmers' Gazette and Bucks County Register*," and continued for about ten years (W. W. H. Davis, "*History of Bucks Co.*," 1905, vol. 2, p. 314). No copy located.

[Newtown] *Herald of Liberty*, 1814-1815.

Weekly. Established in April 1814, judging from the date of the first and only issue located, that of June 21, 1815, vol. 2, no. 61, published by David A. Robinson, with the title of "*Herald of Liberty*."

Bucks Co. Hist. Soc., Doylestown, has June 21, 1815.

[Newtown] *Star of Freedom*, 1817-1818.

Weekly. Established May 21, 1817, with the title of "*The Star of Freedom*," printed for Asher Miner, by Simeon Siegfried. It was of quarto size, with eight pages to the issue. It was discontinued with the issue of Mar. 25, 1818, vol. 1, no. 45.

Bucks Co. Hist. Soc., Doylestown, has May 28, 1817-Mar. 25, 1818. Montgomery Co. Hist. Soc., Norristown, has Aug. 6-Nov. 5, 1817.

Norristown Gazette, 1799-1800.

Weekly. Established June 15, 1799 (with a preliminary free issue on June 1) by David Sower, with the title

of "The Norristown Gazette." The last issue located is that of May 30, 1800, vol. 1, no. 51, and in October 1800, Sower replaced the paper with the "Norristown Herald."

Hist. Soc. Penn. has June 1, 1799-May 30, 1800. Lib. Congress has Oct. 4-25, Nov. 22-Dec. 6, 1799; Jan. 31, Feb. 7, 21, 28, Mar. 21-May 2, 16, 23, 1800.

Norristown Herald, 1800-1820+.

Weekly. Established Oct. 10, 1800, by David Sower, with the title of "Norristown Herald, and Weekly Advertiser." With the issue of Apr. 13, 1809, David Sower transferred the paper to his son Charles Sower. With the issue of Oct. 15, 1812, Matthias Coats became the publisher, and in 1815 he was succeeded by Samuel Ladd. With the issue of July 10, 1816, David Sower, Jun., acquired the paper and continued it until after 1820.

Montgomery Co. Hist. Soc., Norristown, has Oct. 10, 1800-Dec. 28, 1804; July 10, 1816-Dec. 27, 1820. Hist. Soc. Penn. has Oct. 17, 1800-Mar. 23, 1815, fair. Phil. Lib. Co. (Locust St.) has May 28, 1802-Mar. 14, 1811. N. Y. Hist. Soc. has May 25, 1804. Schwenkfelder Hist. Soc., Pennsburg, has June 30, July 7, 1814. A. A. S. has:

1808. June 24.

Norristown Register, 1803-1804.

Weekly. Established Sept. 22, 1803, by James Winnard, with the title of "Norristown Register." In 1804, the title was changed, but continuing the volume numbering, to "The Weekly Register," which see.

Hist. Soc. Penn. has Mar. 15, 1804. A. A. S. has:

1803. Sept. 22.

Oct. 6^m.

[Norristown] True Republican, 1800-1803.

Weekly. Established Nov. 28, 1800; judging from the date of the earliest issue located, that of Jan. 2, 1801, vol., 1, no. 6, published by Wilson & Palm, (Thomas Wilson

and —— Palm), with the title of "The True Republican." With the issue of Aug. 28, 1801, the partnership was dissolved and Thomas Wilson became sole publisher. In 1802, the title was changed to "The True Republican and Weekly Journal." The last issue located is that of May 6, 1803, vol. 3, no. 13.

Hist. Soc. Penn. has Jan. 2, June 4, July 24, Sept. 4, 11, Nov. 20, 1801; Nov. 20, Dec. 4, 21, 1802; Jan. 4, 11, 25 - Mar. 1, 29 - Apr. 12, 29, May 6, 1803. Lib. Congress has May 24, 1801. Montgomery Co. Hist. Soc. has Mar. 1, 1803.

[Norristown] Weekly Register, 1804 - 1820+.

Weekly. A continuation, without change of volume numbering, of the "Norristown Register." The change of title occurred in 1804, but the earliest issue located with the new title is that of Apr. 11, 1805, vol. 2, no. 82, published by James Winnard, with the title of "The Weekly Register." The paper was continued by Winnard until after 1820.

Montgomery Co. Hist. Soc., Norristown, has Apr. 11, 1805; June 3, 1807; Sept. 23, Oct. 14, Dec. 2, 1812; May 26, 1813; Feb. 9, July 6, 1814; Jan. 25, May 10, 1815; Mar. 6, Dec. 18, 1816; Feb. 19, Aug. 20, 1817; Mar. 25, 1818; Oct. 25, 1820. A. A. S. has:

- 1810. June 6.
- 1812. Jan. 22.
Feb. 12, 26^m.
- 1816. Oct. 9.

[Northumberland] Columbia Gazette, 1813.

Established Nov. 2, 1813, by George Sweney, with the title of "Columbia Gazette." No copies located and not known how long issued (J. B. Linn, "Annals of Buffalo Valley," 1817, p. 416).

[Northumberland] Kennedy's Sunbury and Northumberland Gazette, see Sunbury and Northumberland Gazette.

[Northumberland] Nordwestliche Post, 1818-1820+.

Weekly. Established in 1818, succeeding "Der Northumberland Republikaner," published by John G. Youngman, and continued after 1820 (H. C. Bell, "History of Northumberland County," 1891, p. 279). No copy located.

[Northumberland] Republican Argus, 1802-1812.

Weekly. Established Dec. 24, 1802, by John Binns, with the title of "The Republican Argus, and County Advertiser." With the issue of Dec. 21, 1804, the title was altered to "The Republican Argus, and Weekly Advertiser," and with Dec. 18, 1805, to "The Republican Argus." Binns continued the paper until Mar. 11, 1807, vol. 5, no. 12, and then sold out to Matthew Huston. After an interval of three months, Matthew Huston resumed publication, June 3, 1807, starting a new volume numbering, but continuing the old title "The Republican Argus." Matthew Huston died Aug. 10, 1809, and was succeeded by his son, Andrew C. Huston. The last issue located is that of July 24, 1810, vol. 4, no. 5, but the paper was continued certainly as late as 1812.

Harvard has Dec. 24, 1802-Oct. 14, 1807, scattering file. Hist. Soc. Penn. has Jan. 7, 1803-Dec. 11, 1805. Lib. Congress has Apr. 6, 1804; July 19, 26, 1805. A. A. S. has:

- 1803. Jan. 14^m.
Feb. 4^m.
- 1804. May 18.
June 1, 8, 15, 22.
- 1807. June 3, 10, 17.
July 1, 8, 15, 22.
Aug. 5, 12, 26.
Oct. 5, 19.
- 1809. Oct. 4.
- 1810. Mar. 21.
Apr. 25^m.

May 2^m, 23.

June 27.

July 4.

Northumberland Republikaner, 1812-1818.

Weekly. Established Aug. 12, 1812, by John G. Youngman, with the title of "Der Northumberland Republikaner." Files were extant in 1891 dating from August 1815 to January 1818. In 1818, the title was changed to "Nordwestliche Post" (H. C. Bell, "History of Northumberland County," 1891, p. 279). No copy located.

[Northumberland] Sunbury and Northumberland Gazette, 1792-1817.

Weekly. Established in June 1792, judging from a copy located in 1891 and dating Oct. 9, 1793, vol. 2, no. 71, published by Andrew Kennedy, with the title of "The Sunbury and Northumberland Gazette." Kennedy retired at some time between 1796 and 1799 and George Schusler was the publisher from 1799 to 1801. Andrew Kennedy resumed control in 1801 and changed the title to "Kennedy's Sunbury & Northumberland Gazette." In 1805, Andrew Kennedy took his nephew James into partnership and the firm name became Andrew & James Kennedy, but in 1806 or 1807, Andrew Kennedy again became sole publisher. In 1812, or possibly before, George Sweney was taken into partnership under the firm name of A. Kennedy & G. Sweney, and the title was changed to "The Sunbury and Northumberland Gazette, and Republican Advertiser." The last issue located is that of June 29, 1813, vol. 21, no. 49, and Sweney retired before November 1813. The paper is stated by local historians to have finally suspended in 1817 (see H. C. Bell, "History of Northumberland County," 1891, p. 273; J. B. Linn, "Annals of Buffalo Valley," 1877, pp. 416, 608.)

Harvard has Mar. 5, 1796. Lib. Congress has Dec. 28, 1799; Jan. 4, Dec. 20, 1800. Berks Co. Hist. Soc.,

Reading, has Oct. 20-Nov. 10, 1803; Dec. 10, 1805;
Feb. 2, 1808. A. A. S. has:

1804. Mar. 15.

1813. June 29.

[Perryopolis] Comet, 1817.

Established by William Campbell (F. Ellis, "History of Fayette County," 1882, p. 717). In the Brownsville "American Telegraph" of July 9, 1817, it is referred to as "The Comet, printed at Perryopolis." No copy located.

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.