

NOTES ON THE ALMANACS OF MASSACHUSETTS.

BY CHARLES L. NICHOLS

The origin of the almanac is wrapped in as much obscurity as that of the science of astronomy upon which its usefulness depends. It is possible, however, to trace some of the steps of its evolution and to note the uses to which it has been applied as that evolution has taken place. -

When Fabius, the secretary of Appius Claudius, stole the fasti-sacri or Kalendares of the Roman priesthood three hundred years before Christ, and exhibited the white tablets on the walls of the Forum, he not only struck a blow for religious freedom, but also gave to the people a long coveted source of information.

Until that period no fast or holy-day had been proclaimed except by the decision of the priests, since by their secret methods were made the calculations for those days. From that time the calendar of days has belonged to the people themselves, and has held an important position in the almanac of all nations.

When Ptolemy in 150, A. D., prepared his catalogue of stars, and laid the foundation for more exact and continuous records of their movements, the development of the Ephemeris, or daily note-book of the planets' places in our almanacs was assured.

The meaning of the "man of signs," which is still so commonly seen, was minutely described by Manilius in his *Astronomicon*, written in the reign of the Emperor Tiberius. Origen and Jamblicus state that the principle underlying this belonged to a much earlier

age, and represented an earnest effort on the part of medical men to systematize their labors for the physical welfare of mankind. As late as the 15th century, separate medical almanacs were prepared by physicians to enable people to care for themselves along the lines indicated by this well-known symbol.

It was not until the middle of the same century that the almanac in its present form was originated by Regiomontanus. This celebrated astronomer of Nuremberg gave to us the almanac of 1472 and the larger Ephemeris of 1475, both of which were printed as well as calculated by him, and the arrangement of the astronomical data used in these books has been continued almost without change from those days to the present time.

It may be of bibliographical interest to recall the fact that of the earliest specimens of the printing art now in existence and ascribed to Gutenberg, there are four calendars,—the Astronomical calendar of 1448 at Wiesbaden, the Turkish calendar of 1455 at Munich, the Medical calendar of 1457 at Paris, and the Cisianus of 1444 at Cambridge, perhaps the earliest of them all. The first book with a true title-page was the Calendar of Regiomontanus, before noted, in the edition which was printed in 1476 by Erard Ratdolt of Venice. Turning to our own country, the almanac of 1639, by Captain William Pierce, was the first book printed in British America, and the *Kalendarium Pennsylvaniense* of 1686 was the first book printed in the Middle colonies.

These facts have been recorded here in order that the importance of this small book may be emphasized. So numerous have the issues of the almanac become in our day, and to such undesirable uses have they often been put, that we are in danger of forgetting their true value. Our Society possesses a large and important collection of this annual, which has received until recently a small amount of the recognition it has deserved. The day of preserving books without possible utility or definite literary value is fast disappearing, and in the libraries of societies like our own it will

soon become intolerable to fill the shelves with material which has little promise of practical usefulness.

In the pages of the almanac we can see reflected from year to year the various phases of thought in those years; we can read the earliest changes which took place in scientific and astronomical development along those lines, and we can note the varying demand for literary entertainment which characterized the age in which the almanac was produced. We can learn many details of the lives and characters of the almanac-compilers from their yearly confidences to their readers, and watch their ready responses to the demands of the changing years. These are some of the opportunities which a consideration of these neglected annuals offers to us.

A most valuable mine of information contained in them lies in the study of the almanacs as a source of typographical history. In the imprints of these books published yearly over a continuous period of time, as no other books were so issued, we can find recorded not only the names of printers and publishers, but also their various changes of location with their fortunes and often their misfortunes recorded here for all time. When in the future a history of typography is written, it is to these books that the writer must turn for exact information on this subject. As the value of such a collection of books depends upon its completeness, it behooves our Society to render this—already far beyond that of most societies—as perfect as is possible at this late day.

It is my desire to-day to show that almanacs do reflect the scientific, literary and political growth of the years of their production, and to take the almanacs of Massachusetts as an illustration of this fact. For this purpose they may be divided into three arbitrary periods; that from 1639 to 1700 being the first, that from 1700 to 1800 being the second, and the third extending to 1850. The characteristic of the first period will be found distinctly religious; in the second period practical instruction and literary entertainment

were sought, while in the third the various national movements which took place before 1850 will be noted in the Almanacs.

In the introductory remarks of his almanac for 1683, Cotton Mather writes, "Such an anniversary composure comes into almost as many hands as the best of books." If we look into Evans' Bibliography, we will find a strong confirmation of this statement regarding the widespread use of the almanac in those early colonial days. Nine hundred and sixty-seven titles are there recorded between the years 1639 and 1700. If all religious books and all pamphlets prepared for government use during this period are excluded, less than one hundred and fifty titles remain, of which number eighty are almanacs. The very fact that so large a proportion of the secular issues of the press consisted of almanacs, at a time when the printing press was an expensive medium of expression, is sufficient evidence of the position which this work then held in the colonies. Another inference to be drawn from the same figures is that the large number of religious books printed at this time proves the strongly religious tendency of those times.

The almanac appealed to three classes of persons: those directly interested in the astronomical data therein contained, navigators who came to or sailed from these shores, and all persons who consulted its pages for the daily flight of time and for dates of special days or who were attracted by the literary entertainment and the practical suggestions furnished from year to year.

The interest in astronomy at this time is shown by the fact that of 44 almanacs issued before 1687, of which we have copies now in existence, 41 were prepared by 26 graduates of Harvard College, ten of whom were at the same time tutors in that institution. These almanacs were published, in nearly every case, during the three years of post-graduate study for the degree of Master of Arts, and the calculations in them may have been a portion of the preparation for that end.

While we have no knowledge of the course in Astronomy at Harvard at this time, or of the professors who presided over it, such a manifestation of interest in this subject, continued for more than forty years, shows how important a position it held in the college curriculum, and how wide-spread an interest it had awakened in the student body and among the educated people of the colony. The Ptolemaic theory of the earth as the centre of the universe was still the popular belief. In his almanac for 1675 John Foster advanced strong arguments in favor of the Copernican system, but in Nathaniel Mather's almanac, eleven years later, the author says that Robert Hook's discovery that there is a sensible parallax of the earth's orbit among the fixed stars seems undeniable proof of the truth of the new system which had not gained in popularity up to that time, and that he believes it will soon be accepted, and replace the theory which had so long influenced the public mind.

One reason for this delay was the strong hold which astrology maintained over the people. A striking illustration of the important position which this science held is the fact that William Lilly, the astrologer, was consulted in 1648 as to the day and hour favorable for the escape of King Charles from Carisbrooke Castle, and although the prediction was no more successful than was the advice given the same Charles by Sir George Wharton as to the time favorable to engage in the battle of Naseby, the popular faith in this so-called science remained as strong as ever. In addition to this belief in the influence of the stars upon mundane affairs, the various conjunctions and eclipses of the major planets and the appearance of meteors in particular were looked upon as direct messages from the Almighty boding disaster to the physical world, and disease, misfortune or death to mankind. This belief, expressed by the Venerable Bede five centuries before was still so strong that we cannot be surprised to find the almanacs of the New World filled with similar dire predictions.

There was this difference, however, which was the outcome of the stern religious character of the Puritans. On the title-page of the almanac for 1669 is placed the motto: "*Astra regunt mundum, sed astra regit Deus,*" and in all references to portents from these phenomena we read that while they did bring evil to mankind it was folly for man to forecast what form this was to take or on whom it was to fall, the universal application being for all men to repent and be prepared for the inevitable. Not until the Copernican system was established and the position of the earth relegated to its inferior place in the economy of the heavens did this influence of astrology fade from the minds of men whose judgments on most subjects were more sane and correct.

To navigators the almanac was of great importance. When the Mayflower crossed the Atlantic the shipmaster had little assistance from the imperfect instruments and the still more imperfect tables at his command, and looked to the stars largely for his guidance. Indeed, the Nautical Almanac for 1798 stated that the improved tables of those days were considered of great excellence if they enabled the calculator to find his position on the ocean within a degree.

To these men Almanacs, which contained the times in the New World of the rising and setting of sun, moon and certain prominent stars, were of great practical value. When we remember that 26,000 persons were brought to these shores from 1620 to 1640, and with safety, and know that during this period the ship's place could not be calculated within more than seventy miles of its true position, it may be readily inferred that the success of this exodus to a new world cannot be referred entirely to the captain, whose imperfect computations in his cabin were supposed to lead his precious cargo to the shores of New England. Among this class of people too—the sea-faring men—a belief in the influence of the stars was strong. Indeed, not more than one hundred years have passed since it was the

almost universal custom to enquire of those persons, whose astrological studies enabled them to make such predictions, as to the time favorable for the departure of ships from these shores.

But it was the people in general more than astronomers and navigators whom the almanac of the seventeenth century benefited. Samuel Atkins in his *Kalendarium* of 1686 writes that in his journeys he found the people generally complaining that they scarcely knew how time passed, nor that they hardly knew the Day of Rest, or Lord's Day, when it was, for want of a Diary or Day Book, which is called an almanac. It will be noted that he speaks only of the Lord's Day, and there will be found no reference to the usual Saints' days in these early Almanacs. In the earliest now in existence—that for 1646—Samuel Danforth, its author, says: "But we under the New Testament acknowledge no holy-dayes, except ye first day of the week only: and as for all other, whether fixed or movable (unless special occasion requiring, Authority calleth to fast or feast) we reject them wholly as superstitious and anti-christian which being built upon rotten foundations, Idol days, and in the day of their visitation shall perish."

The author of the almanac of 1656 states that "The stars are an universal living dial appointed to divide between day and night and to be for signs and seasons." And Nehemiah Hobart, in 1673, gave the southing of two noted stars for each month, "from which" he says "the time of the night may be guessed." These were the days of sun-dials and hour-glasses—not of clocks and watches. Records have been found of 36 clocks in Boston between 1645 and 1687, and Mr. John Albree noted but four clocks in one hundred and eleven Essex County inventories from 1699 to 1702. He also states that in the records of the witchcraft trials, "Sunrise, noon and sunset" were the only expressions used to denote the passage of time. Sun-rising and setting, the changes of the moon and the

positions of certain prominent stars were the important data in those days and these were recorded in the Almanacs. Eclipses and conjunctions and descriptions of meteors or blazing stars also had their places in these books, and with a calendar of courts, elections and interesting events made up the almanacs of this period.

Stephen Day is believed to have printed an almanac yearly from 1639 to 1646, and in the issue of the following year we find the only known imprint of his son, Matthew Day. In 1649 Samuel Green began to print, and it is stated by Isaiah Thomas that Gregory Dexter, the personal friend of Roger Williams, went to Cambridge from his home in Rhode Island for several years to assist the new printer in setting up his almanac. As Gregory Dexter had printed in London in 1643 the *Key to the Indian Language*, and in the same year printed an *Almanac for Rhode Island and Providence Plantations*, it may be inferred that his superior knowledge was acceptable to Green for this purpose. As eighteen of the almanacs of this period contained only the initials of the compiler, it is also a fair inference that the inspiration for their preparation came from the printer, whose interpretation of the public need, and perhaps also recognition of his own reward, induced him yearly to seek the materials for his almanacs from the College in Cambridge, then the centre of all knowledge in the colonies. A peculiarity of the early Massachusetts almanacs, from 1639 to 1687, was the position of March as the first month, and February as the last in these year books. While the month of March was the legal beginning of the year in England; while it had been from the time of Julius Cæsar, and continued to be until 1752, when the Gregorian calendar was there adopted; and while specific laws were enacted by the Commonwealth to further confirm this under the new rule of the people, in no calendar known to me was this fact formally recognized by placing March in this position, except in the Massachusetts colonies during these

forty-eight years. No explanation of this peculiarity of our almanacs has been found. It may be that this was simply an effort towards absolute truthfulness of expression, or that it was one more proof of the desire to separate themselves, even in these ways, from those whom they left in England, for the sake of religious and personal freedom.

The independence of tradition of these men is also shown by an article in the *Scripture Kalendar* of London for 1660. Henry Jessey, the author, in an argument in favor of omitting the heathen names for month and day from the almanac, says: "The New England almanac sets them down thus—the first month, the second month, &c. And such is the example of all the reformed churches in New England and of some in London." In his *Almanac* for 1666, Henry Flint carried this still further, and omitted all the month names, heathen and scripture alike.

In addition to the contents before enumerated, a few pages were devoted to an explanation of astronomical facts and the phenomena of the current year. In 1676 John Sherman followed this with an address on moral degeneracy in New England, and in 1677 a sermon on the right use of time for the good of eternity followed a description of the calendar systems. In 1683 Cotton Mather wrote that his almanac contains a poor essay for the advancement of Scripture knowledge and christian piety—and almost without exception similar use was yearly made of the opportunity to draw a moral lesson from the astronomical facts of the time.

These examples are given to show the strong religious character which pervaded these annuals, and extended even to the forms in which they were expressed. There were two exceptions to this rule, John Foster and John Tulley.

John Foster, who was graduated from Harvard College in 1667, was too busy as a school-teacher to take his second degree. He had already engraved the Colonial seal and the portrait of Richard Mather when his first

Almanac—that for 1675—was printed by Samuel Green. In the early part of the year 1675, although unskilled in the business, he bought the type and press left by Marmaduke Johnson, just deceased, and became the first printer in Boston. From this man, a self-made engraver and a self-made printer, one would expect to find new departures in the almanacs published by him from 1675 until his death in 1681, and this series did differ materially from all others up to that time. John Foster, in the Almanac for 1675 gave an extended account of the Pythagorean system, and adduced arguments in favor of the Copernican theory recently promulgated. In 1676 he devoted two pages to each calendar month, and discussed at length the interpretation of the weather signs. No copy of his Almanac for 1677 is known, but in that for 1678, in addition to a description of eclipses, Foster gives a cut of the “man of signs,” the first in the colonies, and several elaborate astronomical diagrams which his skill as an engraver enabled him to produce. The Almanac for 1679 describes the tides, and those of spring in particular. That of 1680 is devoted to a detailed account of the planets, and in 1681, his last, we find an interesting account of comets, with that which appeared the previous year in detail. These almanacs are more elaborate than those which preceded them; show a fuller knowledge of astronomy, and unlike the rest in this period contain few references to the religious opinions of the day. Of these almanacs he was compiler, engraver and printer, and in addition to the previously mentioned differences from his brother astronomers he stands alone in these particulars also.

John Tulley, who lived in Seabrook, Connecticut, and was not a Harvard graduate, published in Boston a yearly almanac from 1687 to his death in 1702. He was a teacher of astronomy and navigation, and became noted—almost notorious—for his skill in weather prediction. His series also manifested little of the religious tone which characterized the others of this

period. So unusual in the colonies were his astrological and meteorological predictions, however, that Christian Lodowick, in his *Almanac for 1695* severely criticised them, in reply to which Tulley in the following year offered an humble apology. In defense of Tulley, it should be said that at this time the English almanacs contained the absurd predictions and prognostications which ten years later led to the cutting sarcasm of Dean Swift, and a comparison of Tulley with these shows that he was much less open to criticism.

John Tulley restored January to the first place in the calendar months in his almanac for 1687, according to the custom of the English almanacs, and introduced into his pages for the first time in the colonies the fasts and feasts of the English Church. His almanac for 1699 was the first to contain the list of roads and distances from Boston to other towns, an innovation which was, until the introduction of railroads, an important feature in the usefulness of these books. It may be said that Tulley approached more nearly the commercial position in his almanacs as Foster did the scientific in distinction from the others in this period, the characteristic of which was so strongly religious.

Of the eighteen early almanacs containing only the initials of the compiler, the authorship of three has not yet been definitely decided. The almanac for 1656, the earliest in the possession of The American Antiquarian Society, and a unique copy, was compiled by T. S. It is my belief that this man was that Thomas Shepard, who was graduated from Harvard in 1653, was a tutor when this almanac was published, and wrote in later years on astronomical subjects. The almanac for 1657, also unique and in our collection, has the initials S. B. This book has been ascribed to Samuel Brackenbury, who was, however, but eleven at this date, and it seems to me probable that the true compiler was Samuel Bradstreet, who was graduated in 1653 and was also a tutor at the date this almanac was issued. He was interested in scientific studies, and became a physician. His

mother, Ann Bradstreet, stated that her son was a skilful versifier, and this almanac contains all the explanations in verse in place of the usual prose. His name, like the above T. S. is the only one known to us which offers the arguments of probability as here stated.

The third almanac, that for 1692, was compiled by H. B. and printed by Benjamin Harris. Dr. Samuel A. Green conjectures that H. B. was Benjamin Harris, and the following facts would help to confirm this suggestion. Benjamin Harris was a London printer who came to America because of his difficulties in the mother country. He was a bookseller at first, but later entered the printing business also, and his various changes of location and partnership are shown in the almanacs bearing his imprint from 1687 until his return to London in 1696. He was a skilled printer, a brilliant writer and versifier, and left with us the "New England Primer" and the "Holy Bible in Verse" as his contributions to the literature of our children. The Almanac for 1692 was printed in red and black, the first of this printing in the colonies, although it was the usual method employed for these books in England. There are two varieties of this almanac, the first issue, of which two perfect copies are known, and a second impression, the only known copy of which belongs to Mr. Alfred D. Foster. This impression was not printed with red and black ink, the earlier attempt having been unsuccessful, and had a few verbal changes in its pages, but it was not reset as a whole. In the first impression two pages contain verses, one of which is signed H. B., the other being unsigned. In Mr. Foster's copy, the second impression, the verses of both pages are signed, but the letters are B. H. in place of H. B. These facts seem to me to strengthen the belief in Benjamin Harris as the compiler of this almanac of 1692. The identity of the initials in the remainder of these almanacs has been preserved in the copies originally belonging to Samuel Sewall, whose knowledge of the author was recorded on the title-pages in his own handwriting.

The second period brings us to the great Almanac makers, of whom Tulley has been named the first, men whose lives were devoted to this branch of work, and whose productions covered many years. From three years after the death of this John Tulley to the present time, for example, four men have given us an unbroken series of almanacs: Nathaniel Whittemore's extended from 1705 to 1740; Nathaniel Ames's from 1726 to 1776; Nathaniel Low's from 1762 to 1827, and Robert B. Thomas's from 1793 to our own day.

There were ten printers before 1700, and in the year 1776 thirty-seven had been added to this list. This increase in numbers led to complications in the production of the almanacs, and for a time the three signatures of these books were printed by different firms, the names of all appearing on the title page. The publishers also increased in equal ratio, and about seventy names are recorded in the list up to the same year, 1776. Here, too, difficulties arose, sometimes quieted by the addition of a long list of names to the imprint, sometimes leading to opposition and unfair dealing. The value of this little book as a source of revenue is easily understood when we know that 50,000 copies of Ames's Almanac were sold each year. This fact explains the desire of all to share in the profit, and accounts for the appearance of irregular methods of attaining that end. The day of unauthorized reprints and pirated editions was opened by the publication of a spurious Bowen's Almanac for 1725 by James Franklin, two years before he went to Newport, where in 1728 he printed Poor Robin, the first almanac in Rhode Island.

But the competition thus aroused, both by this special class of writers and by the greed and emergencies of the trade, resulted in special care on the part of all to present a book which should appeal by the interest and appropriateness of its contents to that public for whom it was intended.

We find, therefore, among the changes made to that end, a special column called Sun fast and slow, to enable

clocks and watches, which had now become more common, to be daily regulated at noon. Columns devoted to the positions and declinations of sun and moon were also added, which were used for weather prediction, an accurate method for employing these having been developed by the astronomer Herschel. These were not the predictions which we are accustomed to associate with the almanac of later times, but were definite efforts to systematize the knowledge of weather phenomena for the benefit of the people. Mr. Barrett Wendell says that of 230 books printed between 1700 and 1776, 37 only were religious, a considerable decrease in proportion as compared with the previous century, and the contents of the almanacs of the same period manifested a similar change in character. The pages were now filled with biographical notes, historical extracts, charades and puzzles, together with tables of interest and money values for the man of affairs. As the time approached when the difficulties with the mother country became acute, patriotic appeals and political addresses found a place in these little annuals as well as in newspapers and pamphlets. Later we find the declaration of rights, the articles of peace, the excise duties, and the new condition of affairs was reflected in the titles even—the Federal and Columbian almanacs becoming common names.

There were twenty-seven almanac-makers in this second period, twelve of whom deserve the name "great" and should receive special consideration.

Samuel Clough, of Boston, published an almanac from 1700 until 1708. The Boston News Letter of Nov. 20, 1704, states that Clough's Almanac is calculated according to the *Scientia Stellarum*, the latest tables now extant. This is the first advertisement of an almanac in a New England newspaper. In his issue for 1707 Clough states that he was requested to calculate a yearly almanac by Bartholomew Green, the printer, in consequence of the death of Tulley.

In 1705 Nathaniel Whittemore of Lexington began

his series of almanacs which continued until 1740. He was a physician, a surveyor and an assessor of the town of Lexington. His almanac for 1714 is the first entitled "The Farmer's Almanac," but all of his issues contained important advice on agricultural subjects. Whittemore states in his 1724 number that his almanacs were acceptable as far as New York, a fact which proves their widespread popularity. In 1703 the *N. England Kalendar* by a Lover of Astronomy was published, and the series was continued for four years. The notes "To the Reader" of these three series abuse each other in truly modern fashion, but no clue is furnished even in this way to the authorship of the anonymous books.

In 1707 Daniel Travis issued an almanac printed by B. Green of Boston, and the series was continued until 1723, the last issue. From 1709 until 1716 the imprint was "America" with no printer's name, but in 1717 "Boston: Printed by B. Green" was restored. In Brinley's Catalogue it is stated that during this interval the Travis Almanacs were printed by Bradford in New York, because the cut of the "man of signs" was identical with Bradford's, and because certain typographical peculiarities of Bradford appeared in these issues.

The same cut was used in the Clough almanacs, and the imprint "America" without the printer's name is found in the Whittemore series from 1713 to 1719. So that it does not seem certain that these almanacs did issue from Bradford's press. Almanacs by Travis, however, were printed in New York between 1709 and 1719, and a few in Connecticut appeared during these years, as well as these printed for and probably in Boston. The issue for 1721 states that "on the 23d of Sept. 1720, we obtained two copies of almanacs, one for this present year 1721 and the other for 1722, both written by Daniel Travis." In the almanac of 1722 the printer announces "Having the books, writings, tables &c. of Daniel Travis, the public may after

this be supplied with an almanac according to his method." And the issue for 1723 (the last known) states that this is "In the method of Daniel Travis."

Titan Leeds of Philadelphia sent to Boston in 1714 and 1715 an almanac adapted to that Latitude, but as it was not continued the venture probably proved a failure.

In 1709 two Harvard graduates issued almanacs,—Edward Holyoke, afterwards President of the college, and Thomas Robie, later its Librarian. Both were tutors at the time their series began; that of Holyoke continuing until 1716, and of Robie until 1720. These men represent the academic influence of the past century which we have before noted, and they are the last names taken from that walk in life.

In 1721 Nathan Bowen of Marblehead started a series with the pseudonym "A Native of New England" which was continued until 1737. Bowen belonged to a family of prominence in Marblehead, which held for three generations positions of trust and prominence in that town. His almanacs seem to have been well calculated, contained much information of general interest, and with those of Whittemore held the field against all intruders for many years.

The Almanacs of Nathaniel Ames were issued by father and son for fifty years. Samuel Briggs has given a full account of these men, and of the excellence of their productions. He has, however, called little attention to the difficulties which arose because of their well-deserved popularity. These almanacs were printed for Massachusetts, but were sold in Maine and Vermont, where there were no printing presses until after 1778. In New Hampshire they were reprinted from 1757 to 1771, and in Rhode Island occasionally, but with no regularity, as the field there was covered by a popular rival. In Connecticut, however, the printers of New London and New Haven, and later of Hartford, reproduced them year by year, and often without the authority of Ames. They even sent copies to Boston for

sale as is shown by a special address made by Ames against this infringement of his rights. In addition to these false issues, pirated editions of this almanac were printed in Boston, in 1756, 1757 and 1758, and in 1760 a spurious production was issued purporting to be the second edition, and warning the public against the true copy. After the death of his father in 1765 Nathaniel Ames, the son, inherited similar difficulties, until in despair he wrote in his diary: "Never let me write again to the printers of Boston newspapers for they are all Knaves, Liars and Villains to serve their interests and when they appear most friendly have most of the Devil in their hearts." His difficulties continued until in 1776 he issued his last almanac, and devoted the remainder of his life to his professional and public duties.

A letter is extant from Roger Sherman asking the first Dr. Ames in 1749 about the preparation of an almanac, and the result of the query is evidenced by a series published in Boston, New York and New Haven from 1750 to 1761 by this famous man.

Nathaniel Low of Ipswich published an almanac yearly from 1762 until his death at South Berwick, Maine, in 1806. His work was continued by his son, for twenty years, the labors of the second Low ending in 1827. As the Ames almanacs were printed by Bartholomew Green and his successor, James Draper, so Dr. Nathaniel Low and his son remained faithful to the printing house of the Fleet Brothers until death claimed the last, and Munroe & Francis took up the business in 1807.

In his diary of February, 1768, the younger Ames wrote "Sam Stearns of Bolton wants to know how to make almanacs," and the result was shown in a remarkable series. His almanacs began in 1770, a unique copy of which number is in the library of Harvard College, and continued until 1793, with some omissions and many changes of imprint. Being a loyalist, Stearns fled from Worcester in 1777 to New York, and there published in 1783 the first nautical almanac in America.

Before his departure from Worcester his almanac for 1776, printed by Isaiah Thomas, was reprinted in Queen Street, Boston, for the benefit of the besieged town. After the declaration of peace Stearns returned to Worcester, and was imprisoned there for two years. During this confinement he prepared an almanac for 1787, printed in Boston, in which he wrote: "Eighteen years have revolved since I first published astronomical calculations, and for some years past I have annually calculated for four governments on this continent." Soon after this he published a yearly almanac in Bennington, Vermont, and while in England in 1790 and '91 he sent his calculations for them from London. The last almanac, that for 1793, gave his signature as the Hon. Samuel Stearns, LL. D., honors and dignities having been showered on him during his residence abroad. His portrait shows that he was a man with fine aristocratic features, a keen eye and a vigorous frame.

The reverse of this picture is our next almanac-maker, Daniel George of Haverhill. His first almanac, that of 1776, states that "he is now in the seventeenth year of his age and has been a cripple from his infancy." During his long and successful career this man was so deformed that he was drawn about in a cart by a small boy, being unable to stand or walk. He published in Massachusetts a yearly almanac until 1787, the time of his removal to Portland, Maine, where by industry and ability he became editor of the *Portland Gazette*.

The almanac of 1776 contained the narrative of the battles of Concord and Lexington, written by the Rev. George Gordon. A second edition of this number, much sought by collectors, contained an extra leaf, on which is a cut of General Warren, with appropriate verses humbly inscribed to the American Army. His later almanacs contained nothing of particular interest, but his ability as an astronomer was used by others, for whom he furnished calculations until his death in 1804.

Nehemiah Strong, professor of mathematics and astronomy at Yale College, made the calculations for Watson's Connecticut Register from 1775, and published in Hartford a yearly almanac from 1783 until his death in 1807. He only belongs to Massachusetts because of a few almanacs printed in this state. His first was printed by Anthony Haswell in Worcester in 1781, and the remainder in Springfield until 1794. Strong was a man of character and ability, and may be placed in this class of astronomers to whom the eighteenth century was under obligation.

Robert B. Thomas, the originator of the "Old Farmer's Almanac," needs little introduction. He lived in Boylston and worked there for many years as a book-binder. It is said that his almanac was the outcome of a disagreement with Isaiah Thomas about the purchase of the elder Thomas's Almanacs. It is well known, at least, that he went to Boston in 1791 and studied under Osgood Carlton, a teacher of mathematics and astronomy, whose excellent series of almanacs was published from 1790 to 1797. The reception of the Robert B. Thomas Almanac was so successful that our own Thomas Almanac in 1798 was changed to that of Isaiah Thomas, in order to give this a more distinctive title.

The Farmer's Almanac—for it did not adopt the name Old Farmer's for fifty years—has the distinction of being one of the oldest almanacs now in existence in America, the Webster's Almanac of Albany, begun in 1787, being its predecessor by six years.

Many other almanacs, single or in a short series, were issued during this second period, and perhaps equally deserving of consideration. Several series were published by the printer under his own name, like Russell's American Almanac and Hall's Essex Almanac, but none had the reputation attained by Isaiah Thomas. He printed in Boston the Massachusetts Calendar for 1772 and 1774 and a Sheet Almanac each year in addition. In 1775 Thomas's New England Almanac was issued, it being the first to bear his name.

In 1779 he began in Worcester the series which continued without a break until the Trumbull issue for 1821. Letters to Isaiah Thomas, in the possession of The American Antiquarian Society, prove that the calculations for these Almanacs, from 1775 to 1786, were made by Benjamin West, who signed himself Philomathes. The issues from 1787 to 1790 were calculated by Samuel Stearns, and those from 1791 to 1794 by Daniel George. After that year the calculations bear the marks of West, but no definite proof can be found to confirm this belief.

In 1767 Mein & Fleeming published the Massachusetts Register, the first printed in British America. A yearly issue was produced in Boston with changing imprint until 1776. After an intermission on account of the war, Fleet's Register replaced it in 1779, and continued without a break until 1800. In 1801 the Massachusetts Register followed the Fleet issue, and continued under this title until after 1850.

Among the Almanacs issued under a pseudonym there are two of special importance—those of Isaac Bickerstaff and Abraham Weatherwise.

It was the genius of Benjamin West which revived in America the name, Isaac Bickerstaff, originated in 1707 by Dean Swift in his efforts to improve the character of English almanacs. Benjamin West, of Providence, became interested in astronomy when a boy, through the library of Bishop Berkeley, and continued that interest through his long and busy life. In consequence of his labors in this field, he became a member of the American Philosophical Society and the American Academy of Arts and Sciences, and received the degree of A. M. from Harvard in 1770, and that of LL. D. from Brown in 1792. He began a series of almanacs in Providence in 1763, published one in 1767 and 1769 under his own name in Boston and started the Bickerstaff series in 1768, in the same town.

The special importance of these almanacs, in addition to the accuracy of their calculations, lies in the fact

that they were the first to be illustrated in Massachusetts. John Foster had drawn elaborate diagrams and the "man of signs" had appeared in many almanacs, but no further attempt had been made in this state to attract the public to these books by the use of other illustrations. The first number was so popular that Ames noted in his diary the need of similar attractions in order to retain his position in the public good will. There followed in the two succeeding years the much sought after Edes & Gill almanacs with cuts,—that for 1769 having a wood-cut frontispiece and that for 1770 having a folding copperplate frontispiece, both of which were engraved and signed by Paul Revere. Each number of the Bickerstaff almanac contained at least two full page cuts, as well as smaller ones in the text, and this plan was carried on until the war broke out. Even before this date, however, West was disturbed by imitators, for we read in Isaiah Thomas's almanac for 1784 that he (West) was the original Bickerstaff, and had ceased to publish his annuals in 1779 because of those persons who had brought the name into disrepute. West, however, calculated for Russell's American Almanacs, and when the Bickerstaffs were renewed in 1783 by Russell, West revived his interest in them, and continued to furnish the astronomical data for all those bearing the imprint of Ezekiel Russell until the death of the latter in 1793. The name Bickerstaff was continued irregularly from that year until 1807, and then ceased to be used in Massachusetts.

Weatherwise's Town and Country Almanack for 1781 was the first number of the other series with a pseudonym, and remarkable for its illustrations. Christopher Saur had started his German almanac for 1739 with an illustrated type-metal title-page, which was the first in the colonies. Father Abraham's Almanac for 1759 by Abraham Weatherwise in Philadelphia, the first to bear this name, also used a cut on the title-page, and several smaller ones in the text;

but it was reserved for the Boston Weatherwise series to excel all others in the quality of these cuts.

The first number contained a folding copperplate frontispiece, and among several smaller illustrations a woodcut of Washington ascribed to Paul Revere. The succeeding numbers for several years continued the standard thus raised, until in 1786 the same spirit of competition caused three other printers to adopt this title, and from that year until the last issue in 1804 the almanacs became less interesting.

The number for 1785 contained as a frontispiece the cut of a burning balloon, with three men falling to the ground, and appropriate verses recorded their fate. When we recall that the first experiments of Montgolfier were made only one year before the printing of this almanac, we recognize that the news of that day traveled with considerable rapidity, and that our ancestors were not slow to manifest their interest in the progress of events. It may not be out of place to recall the fact that David Rittenhouse, the astronomer, of Philadelphia, with his friend, Mr. Hopkins, were experimenting in that city with hydrogen balloons, in the same year that Montgolfier was solving the problem in France. A Balloon Almanac was published in Philadelphia in 1786, 1787 and 1789, and in 1803 and 1805 Dickson's Balloon Almanac was issued in Lancaster, Pennsylvania.

Father Abraham's Almanac for 1759, the first Weatherwise almanac, was printed by William Dunlap in Philadelphia, and Dunlap issued the same year this almanac with imprint, "By W. Dunlap for G. Noel of New York," and still another with imprint, "By W. Dunlap for Daniel Henchman, Bookseller in Boston."

These issues were evidently attempts on the part of Dunlap to extend his business into these other cities. There is in our collection "Father Abraham's Almanac for 1762," on the title-page of which is printed "fitted for the longitude of Boston." The venture was evidently unsuccessful, as there are no further copies found with references to eastern cities, except a single

Weatherwise of 1769, Providence, Rhode Island, until the series was issued in Boston.

The originator of this Boston series is unknown, and the name of the astronomer who supplied the calculations is equally obscure, but unfortunate as this is, it is a source of greater regret that a spirit of greed should have destroyed the artistic taste which was shown in the first numbers, and which caused these early issues to excel all previous almanacs.

In the nineteenth century, our third period, there are still more noticeable changes in the contents of this book. The improvement in the astronomical data is illustrated by the American Almanac and Repository of Useful Knowledge, which began in 1830 and continued until after 1850. This series, originated by Jared Sparks, was copied from the British Almanac which started in 1828 as a protest against the degenerate almanacs in England that were still filled with astrological predictions of the most puerile character.

Three men are worthy of note in the early part of the century. John Howe of Greenfield published an almanac from 1804 to 1826, the place of printing being changed in 1819 to Enfield.

Thomas G. Fessenden, the editor of "The New England Farmer," produced the "New England Farmer's Almanac" from 1828 to 1836, the number for 1835 not being issued.

Thomas Spofford issued his first almanac in Haverhill in 1817. That for 1818 is unknown to me, but the issue for 1819 was printed in Boston, while those from 1820 to 1824 have the imprint, Exeter, N. H. From the year 1825 they were published in Boston until 1835, when the office was removed to New York. The Boston issues were entitled "The Yankee," while those for New York were called "The Farmer's" or "The United States Farmer's Almanac."

Thomas Spofford surpassed all his contemporaries in the extent and accuracy of his calculations, and in the variety of the literary entertainment offered. He

published an Astronomy in New York, and the popularity of his almanacs is shown by a statement in the number for 1828 that "75,000 copies of the almanac for this year have been issued for the various States."

In 1652 the first humorous almanac was published in England, with the title "Poor Robin." This was the forerunner of many in the eighteenth century in America with a similar name, the "Poor Richard" by Franklin being the most famous. In this third period the "American Comic Almanac" for 1831 in Boston was the first comic issue, and the series was continued until 1846, the name being changed in 1839 to the "Old American Comic Almanac." More than thirty varieties of comic almanacs were issued in Massachusetts between 1830 and 1860, with varying names and imprints. In the "American Comic Almanac" for 1841, Mr. S. N. Dickinson, the printer, and later a publisher of many almanacs, wrote "Ten years ago the first comic almanac was printed, and in two years many similar were started. A few years later (1833) I started the "Crockett Almanac" and next year Crockett almanacs were published in various parts of the country." This statement explains the various imprints of the Crockett issues, and proves also that the same methods of rivalry which prevailed in the previous century were continued during this period.

In 1809 the "Poor Clergyman's Almanac" was started by a minister in order to add to his slender income. From this number two series resulted, "The Clergyman's" and "The Clergyman's Minor" Almanac, the former continuing until 1821; the latter ending in 1819.

In 1821 the Christian Almanac was first issued, and its publication continued in Massachusetts until 1840, at which time the office was transferred to New York. This series, published under the auspices of the New England Tract Society, had its rise in that great movement originating in England as the British and Foreign Bible Society in 1804. In America it extended largely

through the active exertions of that noble man, Samuel J. Mills, under whose influence the movement spread until in the year 1821, the time of the first issue of this almanac, there were 228 branch societies in this country.

This is the first of the nation-wide movements which were recorded in our almanacs. It is said that no book is published until the information contained in it is at least ten years old, and the same is true of the almanacs. They did not precede these movements, but followed soon after they had become established, the object being to spread the knowledge of them still more widely.

In 1826 William Morgan, after threatening to expose masonic secrets, disappeared in a cloud of mystery. So much excitement followed that the strong anti-masonic sentiment thus aroused became wide-spread, and finally manifested itself in the national life by the nomination of William Wirt as president in 1832. An anti-masonic almanac appeared in 1828, and was continued for eight years, being issued in Massachusetts and the state of New York simultaneously. Before 1820 the anti-slavery movement had begun to take firm hold of the public mind, and Benjamin Lundy of New Jersey in 1829 sought the aid of William Lloyd Garrison to assist in editing his paper, the *Genius of Universal Emancipation*. In 1836 we find the first issue of the *American Anti-Slavery Almanac*, which was transferred to New York in 1839, and continued for many years from that centre.

The great wave of public sentiment towards overcoming the evils of intemperance was reflected in the *Temperance Almanac* of 1836 issued at first by the *Massachusetts Temperance Union*, and after 1840 in New York by the *National Society*.

It is of interest to recall the fact that so many of these great movements were fostered in Massachusetts, and that even the *Almanacs* published to extend their influence were started in Boston. In the political field the *Democrat's Almanac* for 1839, the *Log Cabin Almanac* for 1841, the *Free Soil* for 1849, and the *Know Nothing*

for 1855 are some of the names which recall the inspirations of the past embalmed in these annuals.

We have followed with some care the development of the Massachusetts almanac; we have seen it reflect in its earlier years the deep religious feelings which characterized the colonies of Plymouth and Massachusetts Bay; we have noted it transformed later into the practical and attractive calendar which was suited to an earnest and busy people who inhabited the growing and prosperous provinces of the eighteenth century, and we have found still later the reflection in its pages of the large movements towards the better living of a free and independent people. The same method could be applied to the almanacs of Pennsylvania and New York with a resulting revelation of the various problems and crises which characterized the history of each of those provinces.

It would seem, from this brief review even, that the almanac does reflect the various changes of the changing years, and that this book deserves a higher place than has been accorded to it in the past.

Turning again to the collection of the American Antiquarian Society, which numbers over four thousand, the list of Massachusetts almanacs gives 68 titles before 1700, of which number we have 43 or 60 per cent. 479 were published to the year 1800, and we have of these 367 or 75 per cent., while 513 are recorded to 1850, of which we have 477, or about 90 per cent.

Of the remaining New England states, our collection contains about 40 per cent. before 1800, and 80 per cent. to 1850, and the proportion of the almanacs issued in Pennsylvania and New York which belong to us is about the same. These figures underestimate rather than overestimate the size of our collection, and must be approximate only, since almanacs are being added whenever occasion offers. They are presented, however, as has been this brief account of some of the almanacs printed in Massachusetts, with the hope that the collection will assume new importance as having real value and large potential usefulness.

CHRONOLOGICAL LIST
OF MASSACHUSETTS ALMANACS
1639-1850.

A. A. S. = American Antiquarian Society.
C. H. S. = Connecticut Historical Society.
E. = Essex Institute.
H. C. = Harvard College.
L. = Lancaster Town Library.
L. C. = Library of Congress.

M. H. S. = Massachusetts Historical Society.
N. Y. P. L. = New York Public Library.
R. I. H. S. = Rhode Island Historical Society.
W. = Watkinson Library of Hartford.

Almanacs before 1700, of which one copy is now known, are marked *. All other almanacs have one location only noted for reference.

- 1639 [An Almanack for 1639. By William Pierce. Cambridge: Stephen Day.]
The first book printed in British America. No copy known. Isaiah Thomas states that this issue and that of 1640 began with the month of March. *Ms. catalogue.*
- 1640 No copy known.
I. Thomas states that an almanac was printed at the Cambridge press each year.
- 1641 No copy known.
- 1642 No copy known.
- 1643 No copy known.
- 1644 No copy known.
- 1645 No copy known.
- 1646 [An Almanack for 1646. By Samuel Danforth. Cambridge: Stephen Day.]
8 leaves. H. E. HUNTINGTON. *
The earliest extant almanac, but the only copy lacks title and two other leaves.
- 1647 MDCXLVII. An Almanack for 1647. By Samuel Danforth. Cambridge Matthew Day.
8 ll. H. E. HUNTINGTON. *
The only known book with the imprint of Matthew Day.
- 1648 MDCXLVIII. An Almanack for 1648. By Samuel Danforth. Cambridge. [Matthew Day.]
8 ll. H. E. HUNTINGTON. *
- 1649 MDCXLIX. An Almanack for 1649. By Samuel Danforth. Cambridge: [Samuel Green.]
8 ll. N. Y. P. L. *
The first book printed by Samuel Green.

- 1650 MDCL. An Almanack for 1650. [By Urian Oakes.]
Cambridge. [Samuel Green.]
8 ll. H. E. HUNTINGTON. *
- 1651 No copy known.
- 1652 No copy known.
- 1653 No copy known.
- 1654 No copy known.
- 1655 No copy known.
- 1656 MDCLVI. An Almanack for 1656. By T. S. [Thomas
Shepard?] Cambridg Samuel Green.
8 ll. A.A.S. *
- 1657 An Almanack for 1657. By S. B. [Samuel Bradstreet?]
Cambridg. Samuel Green.
8 ll. A.A.S. *
- 1658 No copy known.
- 1659 An Almanack of The Coelestial Motions for 1659.
By Zech: Brigden. Cambridg: Samuel Green.
8 ll. L.C. *
- 1660 MDCLX. An Almanack for 1660. By S. C. [Samuel
Cheever.] Cambridg: Samuel Green.
8 ll. L.C. *
- 1661 MDCLXI. An Almanack for 1661. By S. C. [Samuel
Cheever.] Cambridg: S. G. and M. J.
8 ll. LIBRARY OF G. F. HOAR. *
- 1662 An Almanack for 1662. By Nathaniel Chauncy.
Cambridg Samuel Green.
8 ll. A.A.S.
- 1663 MDCLXIII. An Almanack of The Coelestial Motions for
1663. By Israel Chauncy. Cambridge: S. Green
and M. Johnson.
8 ll. A.A.S.
- 1664 MDCLXIV. An Almanack of The Coelestial Motions for
1664. By Israel Chauncy. Cambridge: S. Green
and M. Johnson.
8 ll. A.A.S. *
- 1665 MDCLXV. An Almanack of Coelestial Motions for 1665.
By Alex. Nowell. Cambridge Samuel Green.
8 ll. A.A.S.
- 1666 1666. An Almanack or Astronomical Calculations of
the most remarkable Celestial Revolutions for 1666.

- By Josiah Flint. Cambridge: [Samuel Green.]
8 ll. A.A.S. *
- 1667 1667. An Almanack for 1667. By Samuel Bracken-
bury. Cambridge Samuel Green.
8 ll. A.A.S.
- 1668 MDCLXVIII. An Almanack of The Coelestial Motions
for 1668. By Joseph Dudley. Cambridge: Samuel
Green.
8 ll. A.A.S.
- 1669 1669. An Almanack of Coelestiall Motions for 1669.
By J. B. [Joseph Browne.] Cambridge: S. G. and
M. J.
8 ll. A.A.S.
- 1670 1670. An Almanack of Coelestiall Motions for 1670.
By J. R. [John Richardson.] Cambridge: S. G. and
M. J.
8 ll. A.A.S.
- 1671 1671. An Almanack of Coelestiall Motions for 1671.
by D. R. [Daniel Russell.] Cambridge: S. G. and
M. J.
8 ll. A.A.S.
- 1672 An Ephemeris of the Coelestial Motions for 1672. By
Jeremiah Shepard. Cambridge: Samuel Green.
8 ll. A.A.S.
- 1673 1673. An Almanack of Coelestial Motions for the year
1673. By N. H. [Nehemiah Hobart.] Cambridge:
Samuel Green.
8 ll. A.A.S.
- 1674 1674. An Almanack of Coelestial Motions for 1674.
By J. S. [John Sherman.] Cambridge: Samuel Green.
8 ll. M.H.S.
- 1675 1675. An Almanack of Coelestial motions for 1675.
By J. Foster. Cambridge Samuel Green.
8 ll. A.A.S.
- 1676 1676. An Almanack of Coelestial Motions for 1676.
By J. F. [John Foster.] Boston, John Foster.
16 ll. W. *
- The first imprint of the first Boston printer.
- 1676 1676. An Almanack of Coelestial Motions of the Sun
and Planets for 1676. By J. S. [John Sherman.]
Cambridge S. Green.
8 ll. A.A.S.

- 1677 No Almanack by John Foster for this year has been found.
- 1677 1677. An Almanack of Coelestial Motions of the Sun and Planets for 1677. By J. S. [John Sherman.] Cambridge S. Green.
8 ll. A.A.S.
- 1678 1678. An Almanack of Coelestial Motions of the Sun and Planets for 1678. By T. B. [Thomas Brattle.] Cambr: S. Green & S. Green.
8 ll. w. *
- 1678 1678. An Almanack of Coelestial motions for 1678. By J. F. [John Foster] [Boston:] J. Foster, for John Usher of Boston.
16 ll. A.A.S.
- 1679 An Almanack or Register of Coelestial Configurations &c. for 1679. By J.D. [John Danforth.] Cambridge Samuel Green.
8 ll. A.A.S.
- 1679 MDCLXXIX. An Almanack of Coelestial Motions for 1679. By J. F. [John Foster.] Boston: J. Foster, and sold by Henry Phillips.
8 ll. w. *
- 1680 MDCLXXX. An Almanack of Coelestial Motions for 1680. [By John Foster.] [Boston: John Foster.] Printed for, and sold by Henry Phillips.
8 ll. A.A.S.
Another impression. "Printed for John Usher of Boston."
M.H.S. *
- 1681 MDCLXXXI. An Almanack of Coelestial Motions for 1681. By John Foster. Boston; J. F. [John Foster.]
12 ll. A.A.S.
Another impression. "Printed by J. F. for Samuel Phillips."
12 ll. M.H.S.
- 1682 An Ephemeris of Coelestial Motions [etc.] for 1682. By W. Brattle. Cambridge Samuel Green.
12 ll. A.A.S.
"The last half sheet printed in Boston." *Samuel Sewall.*
- 1683 MDCLXXXIII. The Boston Ephemeris. An Almanack for MDCLXXXIII. [By Cotton Mather.] Boston in New-England S. G. for S. S.
12 ll. A.A.S.

- 1684 1684. The Boston Ephemeris. An Almanack for MDCLXXXIV. By Benjamin Gillam. Boston in New-England, Samuel Green for Samuel Phillips.
8 ll. A.A.S.
- 1684 MDCLXXXIV. Cambridge Ephemeris; An Almanack of Coelestial Motions etc. for 1684. By N. Russell. Cambridge: Samuel Green.
8 ll. M.H.S. *
- 1685 1685. The Boston Ephemeris. An Almanack of Coelestial Motions [etc.] for 1685. [By Nathaniel Mather.] Boston in New-England: Samuel Green.
8 ll. M.H.S.
- 1685 MDCLXXXV. Cambridge Ephemeris An Almanack of The Coelestial Motions for 1685. By W. Williams. Cambridge, Samuel Green.
8 ll. A.A.S.
The same. Second edition. "Samuel Green for Samuel Phillips." From the Brinley collection.
- 1686 1686. The Boston Ephemeris. An Almanack Of Coelestial Motions for MDCLXXXVI. By Nathaniel Mather. New-England, Boston, Samuel Green.
8 ll. A.A.S.
- 1686 The New-England Almanack for 1686. By S. D. [Samuel Danforth.] Cambridge Samuel Green, Sen.
8 ll. A.A.S.
A second impression with a few verbal changes.
- 1687 MDCLXXXVII. Cambridge Ephemeris. An Almanack of Coelestial Motions for 1687. [By W. Williams?] Cambridge. S. G. Colledg. Printer.
8 ll. M.H.S. *
- 1687 Tulley, 1687. An Almanack for MDCLXXXVII. By John Tulley. Boston, S. Green for Benjamin Harris.
8 ll. A.A.S.
First issue of Tulley's series.
- 1688 Tulley, 1688. An Almanack for MDCLXXXVIII. By John Tulley. Boston, Samuel Green.
12 ll. A.A.S.
"No Cambridge Almanack this year." *Samuel Sewall.*
- 1689 Tulley, 1689. An Almanack for MDCLXXXIX. By John Tulley. Boston, Samuel Green.
8 ll. A.A.S.

- 1690 Harvard's Ephemeris, Or Almanack for 1690. By H. Newman. Cambridge. Samuel Green.
8 ll. M.H.S.
- 1690 Tulley, 1690. An Almanack for MDCXC. By John Tulley. Boston Samuel Green.
8 ll. A.A.S.
- 1691 News from the Stars. An Almanack for 1691. By Henry Newman. R. Pierce for Benjamin Harris in Boston.
13 ll. M.H.S. *
- 1691 Tulley, 1691. An Almanack for MDCXCI. By John Tulley. Cambridge. Samuel Green, and B. Green.
8 ll. A.A.S.
- 1692 Boston Almanack for 1672. By H. B. [Benjamin Harris?] Boston, Benjamin Harris, and John Allen.
10 ll. M.H.S.
Title and other pages printed in red and black.
The Second Impression, printed in black with important changes.
A. D. FOSTER. *
- 1692 Tulley, 1692. An Almanack for MDCXCII. By John Tulley. Boston: Samuel Green, & Bartholemew Green, for Samuel Phillips.
12 ll. A.A.S.
- 1693 Tulley, 1693. An Almanack for MDCXCIII. By John Tulley. Boston Benjamin Harris.
13 ll. A.A.S.
The same. "Benjamin Harris for Samuel Phillips."
M.H.S.
- 1694 1694. An Almanack Of the Coelestial Motions for 1694. [By William Brattle.] Boston, B. Green, for Samuel Phillips.
8 ll. A.A.S.
- 1694 Tulley, 1694. An Almanack for MDCXCIII. By John Tulley. Boston, Benjamin Harris.
12 ll. A. D. FOSTER. *
- 1695 The New England Almanack for 1695. By C. [Christian] Lodowick. Boston, B. Green, for S. Phillips.
8 ll. A.A.S. *

- 1695 Tulley, 1695. An Almanack for MDCXCV. By John Tulley. Boston, For John Usher, by Benjamin Harris.
12 ll. A.A.S.
- 1696 Tulley, 1696. An Almanack for MDCXCVI. By John Tulley. Boston, N. E. Bartholemew Green, and John Allen.
8 ll. A.A.S.
- 1697 Tulley, 1697. An Almanack for MDCXCVII. By John Tulley. Boston, N. E. Bartholemew Green, and John Allen.
8 ll. A.A.S.
- 1698 Tulley, 1698. An Almanack for MDCXCVIII. By John Tulley. Boston, N. E. Bartholemew Green, and John Allen.
8 ll. A.A.S.
- 1699 Tulley, 1699. An Almanack for MDCXCIX. By John Tulley. Boston, N. E. Bartholemew Green, and John Allen.
8 ll. A.A.S.
- 1700 Clough, 1700. The New-England Almanack for MDCC. By Samuel Clough. Boston, Bartholemew Green & John Allen.
8 ll. L.C.
- 1700 Tulley, 1700. An Almanack for 1700. By John Tulley Boston, Bartholemew Green, & John Allen.
8 ll. A.A.S.
- 1701 Clough, 1701. The New-England Almanack for MDCCI. By Samuel Clough. Boston, B. Green, and J. Allen, for Samuel Phillips.
8 ll. L.C.
- 1701 Tulley, 1701. An Almanack for 1701. By John Tulley. Boston: B. Green, & J. Allen.
8 ll. L.C.
- 1702 Clough, 1702. The New-England, Almanack for MDCCII. By Samuel Clough.
Boston: B. Green, and J. Allen, for Benj. Eliot.
16 ll. A.A.S.
The same. "B. Green, and, J. Allen for N. Buttolph."
16 ll. L.C.

- 1702 Tulley's Farewell 1702, An Almanack for 1702. By John Tulley. Boston: Bartholemew Green, and John Allen.
8 ll. A.A.S.
- 1703 Clough, 1703. The New-England, Almanack for MDCCIII. By Samuel Clough. Boston: B. Green, and J. Allen.
12 ll. A.A.S.
- 1703 The N. England Kalendar, 1703. Or an Almanack for 1703. By a Lover of Astronomy. Boston: B. Green, & J. Allen.
8 ll. A.A.S.
- 1704 Clough, 1704. The New-England Almanack for 1704. By Samuel Clough. Boston: B. Green, & J. Allen, for Benj. Eliot, & Nich. Boone.
12 ll. M.H.S.
- 1704 The N. England Kalendar, 1704. Or an Almanack for 1704. By a Lover of Astronomy. Boston, B. Green, and J. Allen, for Samuel Phillips.
8 ll. A.A.S.
- 1705 Clough, 1705. Kalendarium Nov-Anglicanum, or an Almanack for 1705. By Samuel Clough. Boston: B. Green, for Benj. Eliot.
12 ll. L.C.
- 1705 The N. England Kalendar, 1705. Or an Almanack for 1705. By a Lover of Astronomy. Boston: B. Green, for Nicholas Buttolph.
8 ll. A.A.S.
- 1705 1705. An Almanack for MDCCV. By N.W. Boston: B. Green.
8 ll. A.A.S.
First issue of the Whittemore series.
- 1706 Clough, 1706. Kalendarium Nov-Anglicanum, or an Almanack for 1706. By Samuel Clough. Boston: Bartho. Green, for Benj. Eliot, and Nich. Boone.
16 ll. A.A.S.
- 1706 The N. England Kalendar, 1706. Or an Almanack for 1706. By a Lover of Astronomy. Boston: B. Green, for Samuel Phillips.
8 ll. A.A.S.

- 1706 1706. An Almanack for MDCCVI. By N. W. Boston:
B. Green.
8 ll. A.A.S.
- 1707 Clough, 1707. Kalendarium Nov-Anglicanum, or an
Almanack for 1707. By Samuel Clough. Boston:
B. Green, for Benj. Eliot, and Nich. Boone.
10 ll. A.A.S.
- 1707 MDCCVII. An Almanack of the Coelestial Motions for
1707. By Daniel Travis. Boston: Bartholemew
Green, for Nicholas Buttolph.
12 ll. B.P.L.
- 1707 1707. An Almanack for 1707. By N. W. Boston: B.
Green.
8 ll. A.A.S.
- 1708 Clough's Farewell. 1708. An Almanack for 1708.
By Samuel Clough. Before his Death. Boston:
Bartholemew Green.
8 ll. A.A.S.
- 1708 An Almanack for 1708. By N. W. Boston.
MORRISON'S LIST.
- 1709 MDCCIX. An Ephemeris of the Coelestial Motions for
1709. By Edward Holyoke, M. A. Boston: Bar-
tholemew Green.
8 ll. A.A.S.
- The first issue.
- 1709 An Ephemeris of the Coelestial Motions for 1709. By
Thomas Robie. Boston: B. Green.
The first issue [imperfect copy seen]. L.C.
- 1709 MDCCIX. An Almanack of Coelestial Motions for 1709.
By Daniel Travis. America Printed and sold by
N. Boone.
8 ll. B.P.L.
- 1710 An Ephemeris of the Coelestial Motions for 1710. By
Edward Holyoke. Boston: B. Green.
MORRISON'S LIST.
- 1710 1710. An Ephemeris of the Coelestial Motions for
MDCCX. By Thomas Robie A. B. Boston: Barthole-
mew Green.
8 ll. A.A.S.
- 1710 MDCCX. An Almanack of Coelestial Motions for 1710.
By Daniel Travis, America, Printed in the year 1710.
8 ll. B.P.L.

- 1711 An Ephemeris of the Coelestial Motions for 1711. By Edward Holyoke, Boston: B. Green.

MORRISON'S LIST.

- 1711 An Almanack of the Coelestial Motions for 1711. By Thomas Robie. Boston: B. Green.

MORRISON'S LIST.

- 1711 MDCCXI. An Almanack of Coelestial Motions for 1711. By Daniel Travis. America: Printed. Sold by N. Boone.

8 ll.

A.A.S.

- 1712 MDCCXII. An Almanack of the Coelestial Motions for 1712. By Edward Holyoke M. A. Boston in N. E. B. Green, for Benjamin Marston Merchant in Salem, for the use of the Island of Barbadoes.

8 ll.

A.A.S.

- 1712 MDCCXII. An Almanack of the Coelestial Motions for 1712. By Thomas Robie M. A. Boston: Bartholemew Green.

8 ll.

A.A.S.

- 1712 MDCCXII. An Almanack of the Coelestial Motions for 1712. By Daniel Travis. America: Printed: Sold by N. Boone.

8 ll.

A.A.S.

- 1713 MDCCXIII. An Almanack of the Coelestial Motions for 1713. By Edward Holyoke, M. A. Boston: B. Green.

8 ll.

A.A.S.

- 1713 An Almanack of the Coelestial Motions for 1713. By Thomas Robie. Boston: B. Green.

MORRISON'S LIST.

- 1713 MDCCXIII. An Almanack of the Coelestial Motions for 1713. By Daniel Travis. America Printed: Sold in Boston.

Imperfect copy.

L.C.

- 1713 Farmer's Almanac by N. W. Boston: 1713.

MORRISON'S LIST.

- 1713 1713. An Almanack for 1713. By a Lover of Mathematics. America: Printed for 1713.

8 ll.

B.P.L.

This is probably by N. Whittemore.

- 1714 Leeds, 1714. The American Almanack for 1714. By Titan Leeds. Printed for and sold by N. Boone in Boston.
12 ll. B.P.L.
- 1714 MDCCXIV. An Almanack of the Coelestial Motions for 1714. By Thomas Robie M. A. Boston: Bartholemew Green.
8 ll. A.A.S.
- 1714 The Farmer's Almanack [Corrected and Amended,] for 1714. By N. W. A Lover of the Truth. America Printed: Sold at Boston in New-England.
8 ll. A.A.S.
- 1714 A second impression "Printed and sold at the Bookseller's Shops Boston-in N. E."
L.C.
- 1714 Another impression with imprint. "Printed for the Author, and sold by N. Boone." [Corrected and Amended] not in title.
E. S. PHELPS.
- 1715 MDCCXV. The Young American's Ephemeris for 1715. By Increase Gatchell. Boston: Printed for George Brownell.
8 ll. A.A.S.
- 1715 MDCCXV. An Almanack of the Coelestial Motions for 1715. By Edward Holyoke, A. M. Boston: Bartholemew Green.
8 ll. A.A.S.
- 1715 Leeds, 1715. The American Almanack for 1715. By Titan Leeds.
Imperfect title-page. A.A.S.
- 1715 MDCCXV. The Loyal American's Almanack for 1715. By a New Comer into America. Printed in 1715.
12 ll. A.A.S.
- 1715 MDCCXV. An Almanack for 1715. By Thomas Robie. Boston: T. Fleet and T. Crump.
8 ll. MORRISON'S LIST.
- 1715 MDCCXV. An Almanack of the Coelestial Motions for 1715. By Daniel Travis. America, Printed.
8 ll. A.A.S.
Imperfect title-page.

- 1715 MDCCXV. An Almanack for 1715. By N. W. A
 Lover of Physick and Astronomy. America: Printed
 for the Author.
 8 ll. A.A.S.
 Another impression with variation in imprint. L.C.
- 1716 MDCCXVI. An Almanack for 1716. By Edward Hol-
 yoke, A. M. Boston: B. Green. MORRISON'S LIST.
- 1716 MDCCXVI. An Almanack for 1716. By Thomas Robie,
 M. A. Boston: T. Fleet and T. Crump.
 8 ll. A.A.S.
- 1716 MDCCXVI. An Almanack for 1716. America: Printed
 for the Author.
 8 ll. L.C.
 Verse on title page signed N. W.
- 1716 The Farmer's Almanack for 1716. By N. W. Boston:
 T. Fleet. MORRISON'S LIST.
- 1717 MDCCXVII. An Almanack for 1717. By Thomas Robie,
 M. A. Boston: T. Fleet and T. Crump.
 8 ll. H.C.
- 1717 MDCCXVII. An Almanack of Coelestial Motions for
 1717. By Daniel Travis. Boston: B. Green.
 8 ll. A.A.S.
- 1717 MDCCXVII. An Almanack for 1717. America: Printed
 for the Author.
 8 ll. A.A.S.
 Lines signed "N. W."
- 1718 MDCCXVIII. An Almanack of the Coelestial Motions for
 1718. By Thomas Paine, B. A. Boston: T. Crump.
 8 ll. A.A.S.
- 1718 MDCCXVIII. An Almanack of the Coelestial Motions
 for 1718. By Thomas Robie, M. A. Boston: T. Fleet
 and T. Crump.
 8 ll. M.H.S.
- 1718 MDCCXVIII. An Almanack of Coelestial Motions for
 1718. By Daniel Travis. Boston: B. Green.
 8 ll. A.A.S.
- 1718 MDCCXVIII. An Almanack for 1718. By N. W. America:
 Printed for the Author.
 8 ll. L.C.

- 1719 MDCCXIX. An Almanack of the Coelestial Motions for
1719. By Thomas Paine, B. A. Boston: T. Fleet.
8 ll. H.C.
- 1719 MDCCXIX. An Almanack of Coelestial Motions for 1719.
By Daniel Travis. Boston: B. Green.
8 ll. A.A.S.
- 1719 MDCCXIX. An Almanack for 1719. By N. Whittemore.
Boston: T. Fleet.
8 ll. A.A.S.
- 1720 MDCCXX. An Almanack for 1720. By Thomas Fleet.
Boston: T. Fleet.
8 ll. MORRISON'S LIST.
- 1720 MDCCXX. An Almanack of the Coelestial Motions for
1720. By Thomas Robie, M. A. Boston: T. Fleet.
8 ll. H.C.
- 1720 MDCCXX. An Almanack of Coelestial Motions for
1720. By Daniel Travis. Boston: B. Green.
8 ll. A.A.S.
- 1720 MDCCXX. An Almanack for 1720. By N. Whittemore.
Boston: T. Fleet.
8 ll. B.P.L.
- 1721 MDCCXXI. An Almanack of the Coelestial Motions
for 1721. By a Native of New-England [N. Bowen.]
Boston: Printed for N. Boone, & B. Gray, & J. Edwards.
8 ll. A.A.S.
- The first issue of Bowen's series.
- 1721 MDCCXXI. An Almanack of Coelestial Motions for
1721. By Daniel Travis. Boston: B. Green.
8 ll. A.A.S.
- 1721 An Almanack for 1721. By N. Whittemore. Boston:
T. Fleet.
8 ll. A.A.S.
- 1722 MDCCXXII. The New-England Diary, Or, Almanack for
1722. By a Native of New-England. Boston:
Printed for the Author.
8 ll. A.A.S.
- 1722 MDCCXXII. An Almanack of Coelestial Motions for
1722. By Daniel Travis. Boston: B. Green.
8 ll. A.A.S.
- 1722 MDCCXXII. An Almanack for 1722. By Nathaniel
Whittemore. Boston: B. Green.
8 ll. A.A.S.

- 1722 The Farmer's Almanack for 1722. By N. W. Boston:
T. Fleet. B.P.L.
- 1723 MDCCXXIII. The New-England Diary, or, Almanack for
1723. By a Native of New-England. Boston: B.
Green, for Nathaniel Belknap.
8 ll. A.A.S.
- 1723 MDCCXXIII. An Almanack for 1723. In the method of
Daniel Travis. Boston: T. Fleet.
8 ll. A.A.S.
- 1723 An Almanack for 1723. By N. Whittemore. Boston:
T. Fleet.
8 ll. A.A.S.
- 1724 MDCCXXIV. The New-England Diary, or, Almanack
for 1724. By a Native of New-England. Boston:
B. Green.
8 ll. A.A.S.
- 1724 A Perpetual Almanack of spiritual meditations.
85 ll. MORRISON'S LIST.
- 1724 An Almanack for 1724. By Daniel Travis. Boston.
MORRISON'S LIST.
- 1724 An Almanack for 1724. By Nathaniel Whittemore.
Boston: B. Green.
8 ll. A.A.S.
- 1724 Another impression of same almanac with imprint,
"Boston: Printed by J. Allen." Probably a pirated
edition. E. S. PHELPS.
- 1725 MDCCXXV. The New-England Diary, or Almanack for
1725. By a Native of New England. Boston:
Printed and sold by J. Franklin.
8 ll. A.A.S.
- This was not a true Bowen, but a pirated almanac.
- 1725 A Broadside Almanack for 1725.
Advertised in the above Almanack.
- 1725 MDCCXXV. The New-England Diary, or, Almanack for
1725. By a Native of New-England. Boston: B.
Green.
12 ll. A.A.S.
- 1725 An Almanack for 1725. By Nathaniel Whittemore.
Printed for, and are to be Sold by the Booksellers
of Boston.
8 ll. A.A.S.

- 1725 The Farmer's Almanack for 1725. By N. W. Boston:
T. Fleet.

MORRISON'S LIST.

- 1726 An Astronomical Diary, or, an Almanac for 1726. By
Nathaniel Ames, Jun. Student in Physic and Astron-
omy. Boston: B. Green.
8 ll. A.A.S.

First issue of this famous series.

- 1726 MDCCXXVI. The New-England Diary, or, Almanack for
1726. By a Native of New-England. Boston: B.
Green.
8 ll. A.A.S.

Another impression.

MORRISON'S LIST.

- 1726 An Almanack for 1726. By Nathaniel Whittemore.
Printed for Nicholas Boone, Boston.
8 ll. A.A.S.

- 1726 The Farmer's Almanack for 1726. By N. W. Boston:
T. Fleet.

MORRISON'S LIST.

- 1727 An Astronomical Diary, or, an Almanack for 1727. By
Nathaniel Ames, Jun. Boston: B. Green.
8 ll. A.A.S.

- 1727 MDCCXXVII. The New-England Diary, or, Almanack for
1727. By a Native of New-England. Boston: B.
Green.
8 ll. A.A.S.

- 1727 A New Almanack for 1727. By Nathaniel Whittemore.
Printed for Nicholas Boone, Boston.
8 ll. A.A.S.

- 1728 An Astronomical Diary, or, an Almanack for 1728. By
Nathaniel Ames, Jun. Boston: B. Green.
8 ll. A.A.S.

- 1728 MD CCXXVIII. The New-England Diary, or, Almanack
for 1728. By a Native of New-England. Boston:
B. Green.
8 ll. A.A.S.

- 1728 An Almanack for 1728. By Nathaniel Whittemore.
Printed for Nicholas Boone. Boston.
8 ll. A.A.S.

- 1728 The Farmer's Almanack for 1728. By N. W. Boston:
B. Green.

MORRISON'S LIST.

- 1729 An Astronomical Diary, or an Almanack for 1729. By Nathaniel Ames, Jun. Boston: B. Green.
8 ll. A.A.S.
- 1729 MDCCXXXIX. The New-England Diary, or, Almanack for 1729. By a Native of New England. Boston: B. Green.
8 ll. A.A.S.
- 1729 An Almanack or Diary, for 1729. By Nathaniel Whittemore. Boston, Printed for the Booksellers.
8 ll. A.A.S.
- 1730 An Astronomical Diary, or, an Almanack for 1730. By Nathaniel Ames, Jun. Boston: B. Green.
8 ll. A.A.S.
- 1730 MDCCXXX. An Almanack for 1730. By a Native of New-England. Boston: B. Green.
8 ll. A.A.S.
- 1730 The Farmer's Almanack for 1730. By N. W. Boston.
MORRISON'S LIST.
- 1731 An Astronomical Diary, or, an Almanack for 1731. By Nathaniel Ames, Jun. Boston: B. Green.
8 ll. A.A.S.
- 1731 MDCCXXXI. The New-England Diary, or, Almanack for 1731. By a Native of New-England. Boston: B. Green.
8 ll. B.P.L.
- 1732 An Astronomical Diary, or, an Almanack for 1732. By Nathaniel Ames, Jun. Boston: B. Green.
8 ll. A.A.S.
- 1732 MDCCXXXII. The New-England Diary, or, Almanack for 1732. By a Native of New-England. Boston: B. Green.
8 ll. A.A.S.
- 1732 An Almanack for 1732. By Nathaniel Whittemore. Boston: B. Green.
MORRISON'S LIST.
- 1733 An Astronomical Diary, or, an Almanack for 1733. By Nathaniel Ames, Jun. Boston: B. Green.
8 ll. A.A.S.
- 1733 MDCCXXXIII. The New-England Diary, or, Almanack for 1733. By a Native of New-England. Boston: B. Green.
8 ll. A.A.S.

- 1733 An Almanack for 1733. By Nathaniel Whittemore.
Boston: B. Green.

MORRISON'S LIST.

- 1734 An Astronomical Diary, or, an Almanack for 1734. By
Nathaniel Ames, Jun. Boston: Printed for the Book-
sellers.
8 ll. A.A.S.
- 1734 MDCCXXXIV. The New-England Diary, or, Almanack
for 1734. By a Native of New-England. Boston in
New-England, Printed for the Booksellers.
8 ll. A.A.S.
- 1734 An Almanack for 1734. By Nathaniel Whittemore.
Boston.
- MORRISON'S LIST.
- 1735 An Astronomical Diary, or, an Almanack for 1735. By
Nathaniel Ames, Jun. Boston in New-England:
Printed for the Booksellers.
8 ll. A.A.S.
- 1735 MDCCXXXV. The New-England Diary: or, Almanack for
1735. By a Native of New-England. Boston, in
New-England, T. Fleet.
8 ll. A.A.S.
- 1735 An Almanack for 1735. By Nathaniel Whittemore.
Boston.
Imperfect copy, lacks title page. B.P.L.
- 1736 An Astronomical Diary, or, an Almanack for 1736. By
Nathaniel Ames, Jun. Boston, New-England; J.
Draper.
8 ll. A.A.S.
- 1736 MDCCXXXVI. The New-England Diary, or, Almanack for
1736. By a Native of New-England. Boston, in
New-England, T. Fleet.
8 ll. A.A.S.
- 1736 An Almanack for 1736. By Nathaniel Whittemore.
Boston.
Imperfect copy, lacks title page. A.A.S.
- 1737 An Astronomical Diary, or, an Almanack for 1737. By
Nathaniel Ames. Boston, New-England: John
Draper.
8 ll. A.A.S.

- 1737 MDCCXXXVII. The New-England Diary: or, Almanack for 1737. By a Native of New-England. Boston, in New-England, T. Fleet.
8 ll. A.A.S.
- 1737 An Almanack for 1737. By Nathaniel Whittemore. Boston:
MORRISON'S LIST.
- 1738 An Astronomical Diary, or, an Almanack for 1738. By Nathaniel Ames. Boston, in New-England: John Draper.
8 ll. A.A.S.
- 1738 MDCCXXXVIII. The New-England Diary: or, Almanack for 1738. By a Native of New-England. Boston: T. Fleet.
8 ll. MORRISON'S LIST.
- 1738 Whittemore Revived. An Almanack for 1738. By N. Whittemore. Boston: T. Fleet.
8 ll. A.A.S.
- 1739 An Astronomical Diary, or, an Almanack for 1739. By Nathaniel Ames. Boston in New-England: John Draper.
8 ll. A.A.S.
- 1739 An Almanack for 1739. By Joseph Stafford. A Lover of the Truth. Boston: T. Fleet.
8 ll. A. D. FOSTER.
- 1739 An Almanack for 1739. By Nathaniel Whittemore. Boston:
MORRISON'S LIST.
- 1740 An Astronomical Diary, or, an Almanack for 1740. By Nathaniel Ames. Boston in New-England: John Draper.
8 ll. A.A.S.
- 1740 An Almanack for 1740. By Joseph Stafford, A Lover of the Truth. Boston: T. Fleet.
8 ll. A.A.S.
- 1740 Whittemore Continued: being an Almanack for 1740. By N. Whittemore. Boston: T. Fleet.
8 ll. A.A.S.
- 1741 An Astronomical Diary, or, an Almanack for 1741. By Nathaniel Ames. Boston in New-England: John Draper.
8 ll. A.A.S.

- 1741 An Almanack for 1741. By Nathaniel Whittemore.
Boston:

MORRISON'S LIST.

- 1742 An Astronomical Diary, or, an Almanack for 1742.
By Nathaniel Ames. Boston in New-England:
John Draper.

8 ll.

A.A.S.

- 1742 An Almanack for 1742. By Joseph Stafford. Boston:
T. Fleet.

MORRISON'S LIST.

- 1743 An Astronomical Diary, or, an Almanack for 1743. By
Nathaniel Ames. Boston in New-England: John
Draper.

8 ll.

A.A.S.

- 1743 Mercurius Nov-Anglicanus. or an Almanack Anno
Domini 1743. By William Nadir, L. X. Q. Boston:
Rogers and Fowle.

The author was Dr. Wm. Douglass.

A.A.S.

- 1743 An Almanack for 1743. By Joseph Stafford. Boston:
T. Fleet.

MORRISON'S LIST.

- 1744 An Astronomical Diary, or, an Almanack for 1744. By
Nathaniel Ames. Boston in New-England: John
Draper.

8 ll.

A.A.S.

- 1744 An Almanack for 1744. By Joseph Stafford. Boston:
Green, Bushnell and Allen.

8 ll.

A.A.S.

- 1745 An Astronomical Diary, Or, an Almanack for 1745. By
Nathaniel Ames. Boston in New-England: John
Draper.

8 ll.

A.A.S.

- 1746 An Astronomical Diary, Or, an Almanack for 1746. By
Nathaniel Ames. Boston in New-England: John
Draper.

8 ll.

A.A.S.

- 1747 An Astronomical Diary, Or, an Almanack for 1747. By
Nathaniel Ames. Boston in New-England: John
Draper.

8 ll.

A.A.S.

- 1747 *Mercurius Nov-Anglicanus. or an Almanack for 1747.*
By William Nadir, L. X. Q. Boston: Rogers and Fowle.
The preface shows that this was the second Almanac prepared by him. A.A.S.
- 1748 *An Astronomical Diary, Or, An Almanack for 1748.* By Nathaniel Ames. Boston in New-England: J. Draper.
8 ll. A.A.S.
Another variety without last line of prices. A.A.S.
- 1749 *An Astronomical Diary, Or, An Almanack for 1749.* By Nathaniel Ames. Boston in New-England. J. Draper.
8 ll. A.A.S.
Another variety without last line of prices. L.C.
- 1749 Another with imprint, "Boston; Printed for the Booksellers."
E. S. PHELPS.
- 1750 *An Astronomical Diary, or, An Almanack for 1750.* By Nathaniel Ames. Boston, in New-England. J. Draper.
8 ll. A.A.S.
- 1750 *An Astronomical Diary, or, An Almanack for 1750.* By Roger Sherman. Boston, in New-England: J. Draper.
8 ll. A.A.S.
This was the first year of the Sherman series. He published one in New York this year also.
- 1751 *An Astronomical Diary, or, an Almanack for 1751.* By Nathaniel Ames. Boston, in New-England: J. Draper.
8 ll. A.A.S.
- 1751 *An Astronomical Diary, or, an Almanack for 1751.* By Roger Sherman. Boston, in New-England: J. Draper.
8 ll. H.C.
- 1752 *An Astronomical Diary, or, an Almanack for 1752.* By Nathaniel Ames. Boston, in New-England: John Draper.
8 ll. A.A.S.

1752 An Almanack of Almanacks, collected from Poor Job, and others for 1752.

MORRISON'S LIST.

1753 An Astronomical Diary, or, an Almanack for 1753. By Nathaniel Ames. Boston; New-England: J. Draper. 8 ll. A.A.S.

1753 An Astronomical Diary: or, an Almanack for 1753. By George Wheten. Boston: D. Fowle. 12 ll. A.A.S.

1754 An Astronomical Diary: or an Almanack for 1754. By Nathaniel Ames. Boston, New-England: J. Draper. 8 ll. A.A.S.

1754 An Astronomical Diary, or, an Almanack for 1754. By George Wheten. Boston: D. Fowle. 8 ll.

PRIVATE COLLECTION.

1755 An Astronomical Diary: or an Almanack for 1755. By Nathaniel Ames. Boston; New-England: J. Draper. 8 ll. A.A.S.

1755 An Astronomical Diary: or, an Almanack for 1755. By Roger Sherman. Boston: Daniel Fowle. 8 ll. L.C.

A variation in the imprint.

C.H.S.

1755 An Astronomical Diary, or, an Almanack for 1755. By George Wheten. Boston: D. Fowle. Lacks title page. A.A.S.

1756 An Astronomical Diary: or, an Almanack for 1756. By Nathaniel Ames. Boston, N. E. J. Draper. 8 ll. A.A.S.

1756 The same with imprint, "New England: Printed for the Booksellers."

E. S. PHELPS.

1757 An Astronomical Diary: or, an Almanack for 1757. By Nathaniel Ames. Boston; New-England: J. Draper. 8 ll. A.A.S.

1757 Briggs notes a pirated edition for 1757.

1757 An Astronomical Diary; or, an Almanack for 1757. By George Wheten. Boston: Edes and Gill. 8 ll. R.I.H.S.

1758 An Astronomical Diary: or, an Almanack for 1758. By Nathaniel Ames. Boston; New-England: J. Draper. 8 ll. A.A.S.

- 1758 The same with imprint, "New-England: Printed for the Booksellers."
The third pirated edition. E. S. PHELPS
- 1758 An Astronomical Diary, or, an Almanack for 1758. By James Davis. Boston; New-England: Edes and Gill. 8 ll. A.A.S.
- 1759 Ames's Almanack for 1759. Boston: Draper, Green & Russell, & Fleet. 12 ll. A.A.S.
A variation of the same with price line at bottom. Sale catalogue.
- 1759 Eddy's Almanack for 1759. By John Eddy. Boston: Eddy's Almanack for 1760 refers to that of 1759. No copy seen.
- 1759 Poor Joseph, 1759. By Joseph Steward. Benjamin Mecom, Boston. 12 ll. H.C.
- 1760 An Astronomical Diary, or, an Almanack for 1760. By Nathaniel Ames. Boston; in New-England: John Draper; Richard Draper; Green & Russell; Edes & Gill; Thomas & John Fleet. 12 ll. A.A.S.
Another issue with a line of prices at bottom of title page. A.A.S.
- 1760 An Astronomical Diary, or, an Almanack for 1760. By Nathaniel Ames. II Edition. Boston: Printed for and sold by the booksellers. L.C.
This was a pirated edition and was printed by D. & J. Kneeland.
- 1760 Eddy's Almanack for 1760. By John Eddy. Boston: Edes & Gill. 12 ll. A.A.S.
- 1760 An Astronomical Diary, or, an Almanack for 1760. By Roger Sherman. Boston: Printed for D. Henchman, [etc.]. 12 ll. A.A.S.
Another issue without the four line note at bottom of title page. M.H.S.
- 1760 Poor Joseph's Almanack for 1760. By Joseph Steward. Boston: MORRISON'S LIST.
- 1761 Ames 1761. An Astronomical Diary, or an Almanack

for 1761. By Nathaniel Ames. Boston: John Draper; Richard Draper; Green & Russell, & Edes & Gill and Thomas & John Fleet.
12 ll.

A.A.S.

1761 Ames 1761. An Astronomical Diary, or, an Almanack for 1761. By Nathaniel Ames. Boston: D. and J. Kneeland for D. Henchman, [etc., etc.].
12 ll.

E. S. PHELPS.

1761 Eddy's Almanack for 1761. An Astronomical Diary, or, an Almanack for 1761. By John Eddy. Boston: Edes & Gill.
8 ll.

B.P.L.

1761 An Almanack for 1761. By Roger Sherman. Boston; New-England: D. and J. Kneeland for D. Henchman, [etc., etc.].
8 ll.

A.A.S.

1761 Poor Joseph's Almanack for 1761. By Joseph Steward. Boston.

MORRISON'S LIST.

1762 An Astronomical Diary: Or, Almanack for 1762. By Nathaniel Ames. Boston: John Draper; Richard Draper; Green & Russell; Edes & Gill and Thomas & John Fleet. Sold also by the Booksellers.
12 ll.

A.A.S.

1762 Eddy's Almanack for 1762. By John Eddy. Boston: Edes & Gill.

MORRISON'S LIST.

1762 An Astronomical Diary: or, Almanack for 1762. By Nathaniel Low. Boston: Printed and Sold by D. & J. Kneeland, opposite to the Prison in Queen St.
12 ll.

E. S. PHELPS.

First known issue of this series and the only known copy.

1763 An Astronomical Diary: Or, Almanack for 1763. By Nathaniel Ames. Boston: J. Draper; R. Draper; Green & Russell; and Edes & Gill; and T. & J. Fleet. Sold also by the Booksellers. [Price line at bottom.]
12 ll.

A.A.S.

1763 An Astronomical Diary: or, Almanack for 1763. By Nathaniel Low. Boston: D. & J. Kneeland.
12 ll.

B.P.L.

- 1764 An Astronomical Diary: Or, Almanack for 1764. By Nathaniel Ames. Boston: R. and S. Draper; Edes & Gill; and Green & Russell; and T. & S. Fleet. Sold also by the Booksellers.
12 ll. A.A.S.
A variation with price line. E. S. PHELPS.
- 1764 An Astronomical Diary: or, Almanack for 1764. By Nathaniel Low. Boston: R. and S. Draper; Edes & Gill; and Green & Russell; and T. & J. Fleet. Sold also by the Booksellers.
12 ll. B.P.L.
- 1765 An Astronomical Diary: Or, Almanack for 1765. By Nathaniel Ames. Boston: R. and S. Draper; Edes & Gill; and Green & Russell; and T. & J. Fleet. Sold also by the Booksellers.
12 ll. A.A.S.
Another issue "Sold also by S. Hall at Newport." L.C.
- 1765 An Astronomical Diary: or, Almanack for 1765. By Nathaniel Low. Boston: D. & J. Kneeland.
12 ll. A.A.S.
No issue of Low's Almanack for 1766.
- 1766 An Astronomical Diary; or, Almanack for 1766. By Nathaniel Ames. Boston: W. McAlpine and J. Fleeming.
12 ll. A.A.S.
The first by the younger Ames.
- 1766 A second edition. With imprint, "Boston: Printed and sold by the Printers and Booksellers."
A.A.S.
Another variety with price line. Sale catalogue.
- 1766 Ames's Almanack revived and improved: Or, An Astronomical Diary for 1766. By a late Student at Harvard College. Boston: R. & S. Draper; Edes & Gill; Green & Russell; T. & J. Fleet; S. Hall in Rhode Island. (Also list of Booksellers.)
A.A.S.
A pirated edition because of failure of Ames to agree with the printers.

- 1767 An Astronomical Diary; or, Almanack for 1767. By Nathaniel Ames. Boston: William McAlpine.
12 ll. A.A.S.
A second edition.
- E. S. PHELPS.
- 1767 An Astronomical Diary; or, Almanack for 1767. By Nathaniel Ames. Boston: Printed and sold by the Printers and Booksellers.
12 ll. A.A.S.
- 1767 An Astronomical Diary; or Almanack for 1767. By Nathaniel Low. Boston: D. Kneeland; and Kneeland and Adams.
12 ll. A.A.S.
- 1767 Mein and Fleeming's Massachusetts Register for 1767. Boston: Mein and Fleeming.
30 ll. A.A.S.
The first register published in British America.
- 1767 The New-England Almanack or, Lady's and Gentleman's Diary for 1767. By Benjamin West. Boston: Printed and sold by the Printers and Booksellers.
12 ll. A.A.S.
- 1768 An Astronomical Diary; or, Almanack for 1768. By Nathaniel Ames. Boston: Printed and sold by the Printers and Booksellers.
12 ll. A.A.S.
Another impression varying in contents following the calendar pages.
A.A.S.
- 1768 Bickerstaff's Boston Almanack for 1768. Boston: Mein and Fleeming.
22 ll. A.A.S.
The first of the Bickerstaff series which was issued by Benjamin West.
- 1768 An Astronomical Diary; or Almanack for 1768. By Nathaniel Low. Boston: Kneeland and Adams.
12 ll. B.P.L.
- 1768 Mein and Fleeming's Register for New-England and Nova-Scotia for 1768. Boston: Mein and Fleeming.
48 ll. A.A.S.
- 1769 An Astronomical Diary, or, an Almanack for 1769. By Nathaniel Ames. Boston: William McAlpine.
12 ll. A.A.S.

- Same. Wm. M'Alpine for Wm. Fowle, Portsmouth.
E. S. PHELPS.
- 1769 An Astronomical Diary, or, Almanack for 1769. By Nathaniel Ames. Boston: Printed and sold by the Printers and Booksellers.
12 ll. A.A.S.
- Another issue with same imprint but a variation in contents.
A.A.S.
- 1769 Another issue. "Printed for & sold by A. Barclay."
B.P.L.
- 1769 Bickerstaff's Boston Almanack for 1769. Boston: Mein and Fleeming.
22 ll. L.C.
- A second edition.
A.A.S.
- 1769 Edes & Gill's North-American Almanack for 1769. Boston: Edes & Gill.
21 ll. A.A.S.
- A folding copper plate by Paul Revere.
A second edition was issued.
H.C.
- 1769 The Essex Almanack for 1769. Salem: Samuel Hall.
12 ll. A.A.S.
- 1769 An Astronomical Diary; or Almanack for 1769. By Nathaniel Low. Boston: Kneeland and Adams.
12 ll. A.A.S.
- 1769 Mein and Fleeming's Register for New-England and Nova-Scotia for 1769. Boston: Mein and Fleeming.
48 ll. A.A.S.
- 1769 The New-England Almanack or, Lady's, and Gentleman's Diary for 1769. By Benjamin West. Boston: Mein and Fleeming.
12 ll. A.A.S.
- 1770 An Astronomical Diary; or, Almanack for 1770. By Nathaniel Ames. Boston: Printed and sold by the Printers and Booksellers.
12 ll. A.A.S.
- 1770 Another issue with imprint: Boston: Wm. McAlpine.
A.A.S.

- 1770 Bickerstaff's Boston Almanack for 1770. Boston:
Mein and Fleeming.
16 ll. A.A.S.
- 1770 Edes & Gill's North-American Almanack, and Massa-
chusetts Register for 1770. Boston: Edes & Gill;
and T. & J. Fleet.
24 ll. A.A.S.
A woodcut frontispiece by Paul Revere.
- 1770 Philo's Essex Almanack for 1770. Salem: Samuel Hall.
12 ll. A.A.S.
- 1770 An Astronomical Diary; or, Almanack for 1770. By
Nathaniel Low. Boston: Kneeland & Adams.
12 ll. A.A.S.
A variation of above title. N.Y.P.L.
- 1770 The North-American's Almanack for 1770. By Samuel
Stearns, A student in Mathematicks. Boston:
Printed for and sold by the Author.
12 ll. H.C.
The first issue of Stearns' series; the only known copy.
- 1771 An Astronomical Diary; or, Almanack for 1771. By
Nathaniel Ames. Boston: William McAlpine.
13 ll. A.A.S.
- 1771 An Astronomical Diary; or Almanack for 1771. By
Nathaniel Ames. Boston: Printed and sold by
the Printers and Booksellers.
12 ll. A.A.S.
- 1771 The Essex Almanack for 1771. By Philo Freeman.
Salem: Samuel Hall.
12 ll. A.A.S.
- 1771 An Astronomical Diary; or, Almanack for 1771. By
Nathaniel Low. Boston: Kneeland and Adams.
12 ll. L.C.
- 1771 The North-American's Almanack Being, the Gentle-
mens and Ladies Diary for 1771. By Samuel
Stearns. Boston: R. Draper; T. & J. Fleet and Edes
& Gill.
12 ll. A.A.S.
- 1772 An Astronomical Diary; or Almanack for 1772. By
Nathaniel Ames. Boston: Ezekiel Russell.
12 ll. A.A.S.

- 1773 Bickerstaff's Boston Almanack for 1773. Boston:
John Fleeming.
18 ll. A.A.S.
- 1773 Broadside. The Boston Almanack for 1773. Boston:
Isaiah Thomas.
A.A.S.
- 1773 The Essex Almanack for 1773. By Philo Freeman.
Salem: S. and E. Hall.
A.A.S.
- 1773 Fleeming's Register for New-England and Nova-
Scotia for 1773. Boston: John Fleeming.
49 ll. A.A.S.
- 1773 The Massachusetts Calendar, or Wonderful Almanack
for 1773. By Ezra Gleason. Boston: E. Russell.
12 ll. B.P.L.
- 1773 An Astronomical Diary; or, Almanack for 1773. By
Nathaniel Low. Boston: J. Kneeland.
12 ll. A.A.S.
- 1773 The North-American's Calendar And Gentlemen and
Ladies Diary, Being an Almanack for 1773. By
Samuel Stearns. Boston: Edes & Gill, and T. & J.
Fleet.
12 ll. A.A.S.
- 1774 An Astronomical Diary; Or, An Almanack for 1774. By
Nathaniel Ames. Boston: R. Draper; Edes &
Gill; and T. & J. Fleet.
12 ll. A.A.S.
- 1774 Another with imprint, "E. Russell."
E. S. PHELPS.
- 1774 Bickerstaff's Boston Almanack for 1774. Boston:
Mills & Hicks.
16 ll. A.A.S.
Folding copperplate signed "J Callender."
- 1774 Broadside. The Boston Sheet Almanack for 1774.
Boston: Isaiah Thomas.
A.A.S.
- 1774 The Massachusetts Calendar; or an Almanack for 1774.
By Ezra Gleason. Boston: Isaiah Thomas.
16 ll. A.A.S.
A second edition was issued.
A.A.S.

- 1774 An Astronomical Diary; or, Almanack for 1774. By Nathaniel Low. Boston: J. Kneeland.
12 ll. A.A.S.
- 1774 Mills and Hicks' British and American Register for 1774. Boston: Mills and Hicks.
54 ll. A.A.S.
- 1774 The North-American's Almanack; And Gentlemen's and Ladies' Diary for 1774. By Samuel Stearns. Boston: Edes and Gill, and T. and J. Fleet.
12 ll. A.A.S.
- 1775 An Astronomical Diary; Or, An Almanack for 1775. By Nathaniel Ames. Boston: Draper's, Edes & Gills, and T. & J. Fleets.
12 ll. A.A.S.
This is the last of the Ames series.
- 1775 Another issue with imprint. "E. Russell & J. Hicks."
E. S. PHELPS.
- 1775 Bickerstaff's Boston Almanack for 1775. Boston: Mills and Hicks.
16 ll. A.A.S.
- 1775 Broadside. Thomas's Boston Almanack for 1775. Boston: Isaiah Thomas.
A.A.S.
- 1775 An Astronomical Diary; or, Almanack for 1775. By Nathaniel Low. Boston: John Kneeland.
12 ll. A.A.S.
- 1775 Mills and Hicks' British and American Register for 1775. Boston: Mills and Hicks.
54 ll. A.A.S.
Another impression with variation. "Sold by Cox and Berry."
L.C.
- 1775 The North-American's Almanack; And Gentlemen and Ladies Diary for 1775. By Samuel Stearns. Boston: Edes and Gill, and T. and J. Fleet.
12 ll. A.A.S.
- 1775 Thomas's New-England Almanack; or, the Massachusetts Calendar for 1775. By Philomathes. Massachusetts Bay. Boston, Isaiah Thomas.
12 ll. A.A.S.

A second edition was issued. This is the first almanac bearing the name of Thomas.

- A.A.S.
- 1775 An Astronomical Diary, or Almanack for 1775. By Isaac Warren. Woburn: Printed and sold by the Author.
10 ll.
- A.A.S.
- 1776 Bickerstaff's New England Almanack for 1776. Newburyport: Mycall and Tinges.
12 ll.
- A.A.S.
- 1776 George's Cambridge Almanack or, the Essex Calendar for 1776. By Daniel George. Salem: E. Russell.
8 ll.
- A.A.S.
- A second edition with extra leaf containing portrait of Gen. Warren.
- E.
- Some copies were made up by adding the extra leaf to the first edition.
- M.H.S.
- 1776 An Astronomical Diary, or Almanack for 1776. By Nathaniel Low. Massachusetts-Bay: I. Thomas; B. Edes; and S. & E. Hall.
12 ll.
- A.A.S.
- 1776 The North-American's Almanack, And Gentleman's and Lady's Diary for 1776. By Samuel Stearns. Massachusetts-Bay: I. Thomas; B. Edes; and S. & E. Hall.
12 ll.
- A.A.S.
- 1776 The North-American Almanack, And Gentleman's and Lady's Diary for 1776. By Samuel Stearns. Boston: Printed and sold in Queen Street.
8 ll.
- C. L. NICHOLS.
- This issue was printed in Boston during the siege.
- 1777 Bickerstaff's Boston Almanack for 1777. Boston: John Boyle; and Draper and Phillips.
12 ll.
- A.A.S.
- 1777 Bickerstaff's Boston Almanack for 1777. America. Salem. E. Russell.
14 ll.
- E.
- 1777 An Almanack for 1777. By Daniel George. Massachusetts-Bay: Draper & Phillips; and J. Mycall.
12 ll.
- A.A.S.

- 1777 An Astronomical Diary; or, Almanack for 1777. By Nathaniel Low. America. Boston: J. Gill; and T. and J. Fleet.
12 ll. A.A.S.
- 1777 The North American's Almanack for 1777. By Samuel Stearns. State of Massachusetts-Bay. Worcester: Stearns and Bigelow.
12 ll. A.A.S.
- There are three variations of this issue.
- E. S. PHELPS.
- 1777 The North-American's Almanack for 1777. By Isaac Warren. Worcester: W. Stearns and D. Bigelow.
10 ll. A.A.S.
- 1778 Bickerstaff's Boston Almanack for 1778. By Benjamin West. Danvers: E. Russell.
12 ll. A.A.S.
- 1778 An Almanack for 1778. By Daniel George. Newburyport: John Mycall.
12 ll. A.A.S.
- 1778 An Astronomical Diary; or, Almanack for 1778. By Nathaniel Low. Boston: J. Gill; and T. & J. Fleet.
12 ll. A.A.S.
- 1779 Bickerstaff's Boston Almanack for 1779. By Benjamin West. Danvers, near Boston: E. Russell.
12 ll. A.A.S.
- 1779 A Pocket Almanack for 1779. Boston: T. & J. Fleet.
12 ll.
Fleet's Register for the State of Massachusetts-Bay in New England for 1779. Boston: T. & J. Fleet.
15 ll. A.A.S.
- The first issue of "Fleet's Register" which continued until 1800 under this title: the register being bound with the Almanack.
- 1779 An Almanack for 1779. By Daniel George. Boston: Draper & Folsom; and John Mycall of Newbury-Port.
12 ll. A.A.S.
- 1779 The same with imprint "Newburyport: J. Mycall; and Draper & Folsom of Boston."
12 ll. B.P.L.

- 1779 An Astronomical Diary: or Almanack for 1779. By Nathaniel Low. Boston: J. Gill; and T. and J. Fleet. 12 ll. A.A.S.
- 1779 An Astronomical Diary, or Almanack for 1779. By Nathaniel Low. Massachusetts-State. Powars and Willis in Boston. 12 ll. A.A.S.
- 1779 Thomas's Massachusetts, New-Hampshire, and Connecticut Almanack for 1779. By Philomathes. Massachusetts-Bay: Worcester, Isaiah Thomas. 12 ll. A.A.S.
- A second and a third edition were issued. A.A.S. & E. S. PHELPS.
- The first of the Worcester series which continued without break until 1820.
- 1780 Bickerstaff's Boston Almanack for 1780. Boston: Draper and Folsom, and John Mycall, of Newbury. 12 ll. A.A.S.
- 1780 A Pocket Almanack for 1780. [with Register] Boston: T. & J. Fleet. 35 ll. A.A.S.
- 1780 An Almanack for 1780. By Daniel George. Newbury: J. Mycall; also Draper & Folsom of Boston. 12 ll. A.A.S.
- 1780 An Astronomical Diary, or Almanack for 1780. By Nathaniel Low. Boston: N. Willis, and White and Adams. 12 ll. A.A.S.
- 1780 An Astronomical Diary, or Almanack for 1780. By Nathaniel Low. Boston: John Gill, and T. & J. Fleet. 12 ll. H.C.
- A second edition was issued. H.C.
- 1780 Russell's American Almanack for 1780. Danvers: E. Russell. 12 ll. A.A.S.
- 1780 Thomas's Massachusetts, New-Hampshire and Connecticut Almanack for 1780. By Philomathes. Massachusetts-Bay: Worcester, Isaiah Thomas. 12 ll. A.A.S.

- 1781 A Pocket Almanack for 1781. [with Register] Boston: T. & J. Fleet. A.A.S.
32 ll.
- 1781 George's Almanack for 1781. Newburyport: John Mycall. A.A.S.
12 ll.
- 1781 An Astronomical Diary: or Almanack for 1781. By Nathaniel Low. Boston: T. & J. Fleet; J. Gill and N. Willis. A.A.S.
12 ll.
- 1781 Russell's American Almanack for 1781. Danvers. E. Russell. E. S. PHELPS.
12 ll.
- 1781 The New-England Almanack for 1781. By the Professor of Mathematics in Yale College. Worcester: Anthony Haswell. A.A.S.
12 ll.
The first Massachusetts almanack by Nehemiah Strong.
- 1781 Thomas's Massachusetts, New Hampshire and Connecticut Almanack for 1781. Massachusetts-Bay: Worcester, Isaiah Thomas. A.A.S.
12 ll.
- 1781 Weatherwise's Town and Country Almanack for 1781. By Abraham Weatherwise, Philom. Boston: John D. McDougall and Company. L.C.
18 ll. with folding copper plate frontispiece.
The first number of the Massachusetts series. A second edition was issued.
- 1782 Bickerstaff's Boston Almanack for 1782. Boston: E. Russell. A.A.S.
12 ll.
- 1782 A Pocket Almanack for 1782. [with Register.] Boston: T. & J. Fleet. B.P.L.
42 ll.
- 1782 An Almanack for 1782. By Daniel George. Newburyport. John Mycall. A.A.S.
12 ll.
- 1782 An Astronomical Diary: or Almanack for 1782. By Nathaniel Low. Boston, Commonwealth of Massa-

- chusetts: T. and J. Fleet; J. Gill and N. Willis.
12 ll. A.A.S.
- 1782 Russell's American Almanack for 1782. Boston: E. Russell.
12 ll. A.A.S.
- 1782 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire and Vermont Almanack for 1782. Worcester: Isaiah Thomas.
18 ll. A.A.S.
- A second edition was issued. A.A.S.
- 1782 Weatherwise's Town and Country Almanack for 1782. By Abraham Weatherwise. Boston: Nathaniel Coverly, and Robert Hodge.
18 ll. A.A.S.
- 1783 Bickerstaff's Boston Almanack for 1783. Boston: E. Russell.
12 ll. A.A.S.
- A second edition was issued. A.A.S.
- 1783 A Pocket Almanack for 1783. [with Register.] Boston: T. & J. Fleet.
36 ll. A.A.S.
- 1783 An Almanack for 1783. By Daniel George. Newburyport: John Mycall.
8 ll. A.A.S.
- 1783 An Astronomical Diary: or Almanack for 1783. By Nathaniel Low. Boston Commonwealth of Massachusetts: T. & J. Fleet. J. Gill and N. Willis.
12 ll. A.A.S.
- 1783 An Astronomical Diary, or Almanack for 1783. By N. S. Late Professor of Mathematics in Yale College. Springfield: Babcock & Hastvell.
12 ll. A.A.S.
- The first almanac printed in Springfield.
- 1783 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire and Vermont Almanack for 1783. Worcester: Isaiah Thomas.
21 ll. A.A.S.
- 1783 Weatherwise's Town and Country Almanack for 1783. By Abraham Weatherwise. Boston: Robert Hodge.
12 ll. A.A.S.

- 1783 The Massachusetts Almanack for 1783. By Isaac Weston. Salem: Samuel Hall.
12 ll. A.A.S.
- 1784 Bickerstaff's Boston Almanack for 1784. Boston: E. Russell, and Adams and Nourse.
12 ll. A.A.S.
Another impression varying in last line.
C. L. NICHOLS.
- 1784 An Almanack for 1784. By Isaac Bickerstaff. Springfield: Elisha Babcock.
12 ll. H.C.
- 1784 A Pocket Almanack for 1784. [with Register.] Boston: T. & J. Fleet.
40 ll. A.A.S.
- 1784 An Almanack for 1784. By Daniel George. Newburyport: John Mycall.
12 ll. EVANS' BIBLIOGRAPHY.
- 1784 An Almanack for 1784. By Daniel George. Boston: Adams and Nourse, and Ezekiel Russell.
12 ll. A.A.S.
Another issue with variation on title page.
N.Y.P.L.
- 1784 An Astronomical Diary: or Almanack for 1784. By Nathaniel Low. Boston, Commonwealth of Massachusetts: T. & J. Fleet; J. Gill and N. Willis.
12 ll. A.A.S.
- 1784 Thomas's Massachusetts, Connecticut, Rhode-Island New-Hampshire and Vermont Almanack for 1784. Worcester: Isaiah Thomas.
18 ll. A.A.S.
- 1784 Weatherwise's Town and Country Almanack for 1784. By Abraham Weatherwise. Boston: Norman and White.
12 ll. A.A.S.
- 1784 The same with imprint; "Boston: Nathaniel Coverly."
12 ll. A.A.S.
- 1785 Bickerstaff's Boston Almanack for 1785. Boston: E. Russell.
12 ll. A.A.S.
A second and a third edition issued.
A.A.S.

- 1785 Bickerstaff's Boston Almanack for 1785. Boston:
John W. Folsom.
12 ll. A.A.S.
- 1785 An Astronomical Diary, or Almanack for 1785. By
Isaac Bickerstaff. Commonwealth of Massachusetts.
Brooks and Russell, in Springfield.
12 ll. A.A.S.
- 1785 A Pocket Almanack for 1785. [with Register.] Boston:
T. & J. Fleet.
54 ll. A.A.S.
- 1785 D. George. Bickerstaff's Boston Almanack for 1785
states on title page, "George's Almanack is in the
press." No copy known.
- 1785 An Astronomical Diary: or Almanack for 1785. By
Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1785 Thomas's Massachusetts, Connecticut, Rhode-Island,
New-Hampshire & Vermont Almanack for 1785.
Worcester, Isaiah Thomas.
22 ll. A.A.S.
- A second edition was issued.

E. S. PHELPS.

And a third edition.

EVANS' BIBLIOGRAPHY.

- 1785 Weatherwise's Town and Country Almanack for 1785.
By Abraham Weatherwise. Boston: Weeden and
Barrett.
12 ll. A.A.S.
- 1786 Ames' Astronomical Diary, or Almanack for 1786. New-
bury-port; John Mycall.
12 ll. A.A.S.
- 1786 Bickerstaff's Boston Almanack for 1786. Boston:
John W. Folsom.
12 ll. A.A.S.
- 1786 Bickerstaff's Genuine Boston Almanack for 1786.
Boston: E. Russell.
12 ll. E. S. PHELPS.
- 1786 Bickerstaff's Plymouth Almanack for 1786. Plymouth:
Nathaniel Coverly.
12 ll. L.C.

- 1786 An Almanack for 1786. By Isaac Bickerstaff. Springfield: Stebbins & Russell.
12 ll. A.A.S.
- 1786 A Pocket Almanack for 1786. [with Register.] Boston: T. & J. Fleet.
64 ll. A.A.S.
- 1786 An Almanack for 1786. By Daniel George. Boston: Adams and Nourse.
16 ll. A.A.S.
- 1786 An Astronomical Diary: or Almanack for 1786. By Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1786 The New-England Calendar, or the Boston Almanack for 1786. By Copernicus Partridge. Boston, for E. Battelle.
12 ll. E.
- 1786 Thomas's Massachusetts, Connecticut, Rhode-Island New-Hampshire & Vermont' Almanack for 1786. Worcester, Isaiah Thomas.
22 ll. A.A.S.
- 1786 Weatherwise's Plymouth Almanack for 1786. Plymouth: Nathaniel Coverly.
12 ll. N.Y.P.L.
- 1786 Weatherwise's Town and Country Almanack for 1786. By Abraham Weatherwise. Boston: James D. Griffith.
12 ll. A.A.S.
- 1786 Weatherwise's Town and Country Almanack for 1786. Boston: Edmund Freeman.
12 ll. C. L. NICHOLS.
- 1786 Weatherwise's Town and Country Almanack for 1786. By Abraham Weatherwise Boston: J. Norman.
12 ll. A.A.S.
- 1787 Bickerstaff's Genuine Boston Almanack for 1787. No imprint.
12 ll. A.A.S.
- The title page is occupied with a full page cut with above title on right hand side. Two varieties of this Almanack—different in text and illustrations. Libbie Sale catalogue, Jan. 9, 1909.
- 1787 Bickerstaff's Genuine Almanack for 1787. Boston: Charles Cambridge.
12 ll. A.A.S.

- 1787 A Pocket Almanack for 1787. [with Register.] Boston: T. & J. Fleet.
68 ll. A.A.S.
- 1787 An Almanack for 1787. By Daniel George. Boston: Edes & Son.
12 ll. E.
- 1787 An Astronomical Diary: or Almanack for 1787. By Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1787 The Universal Calendar, and the North-American Almanack for 1787. By Samuel Stearns. Boston: Edmund Freeman.
12 ll. A.A.S.
- 1787 An Almanack for 1787. By N. Strong. Commonwealth of Massachusetts, Springfield: Stebbins and Russell.
12 ll. A.A.S.
- 1787 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1787. Worcester, Isaiah Thomas.
22 ll. A.A.S.
- A second edition was issued.
E. S. PHELPS.
- 1787 Weatherwise's Town and Country Almanack for 1787. By Abraham Weatherwise. Boston: James D. Griffith.
12 ll. C. L. NICHOLS.
- 1787 Weatherwise's Town and Country Almanack for 1787. By Abraham Weatherwise. Boston: J. Norman.
12 ll. A.A.S.
- 1787 Weatherwise's Town and Country Almanack for 1787. By Abraham Weatherwise. Boston: John W. Folsom.
12 ll. E. S. PHELPS.
- 1788 Bickerstaff's Boston Almanack, or, the Federal Calendar for 1788. Boston: E. Russell.
12 ll. A.A.S.
- A second, third and fourth edition were issued.
A.A.S.
- 1788 Bickerstaff's Boston Almanack for 1788. By John Mycall at Newbury-port.
12 ll. A.A.S.

- 1788 An Almanack for 1788. By Samuel Bullard. Boston:
John W. Folsom.
12 ll. L.C.
- 1788 A Pocket Almanack for 1788. [with Register.] Boston:
T. & J. Fleet.
72 ll. A.A.S.
- 1788 An Astronomical Diary: or Almanack for 1788. By
Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1788 The Universal Calendar, and the North American's
Almanack for 1788. By Samuel Stearns. Boston:
Edes and Son.
12 ll. A.A.S.
- 1788 Thomas's Massachusetts, Connecticut, Rhode-Island,
New-Hampshire & Vermont Almanack for 1788.
Worcester, Isaiah Thomas.
22 ll. A.A.S.
- 1788 Weatherwise's Federal Almanack for 1788. By Abra-
ham Weatherwise. Boston: John Norman.
12 ll. A.A.S.
- 1788 An Almanack for 1788. By A. Weatherwise. Boston:
John W. Folsom.
E. S. PHELPS.
- 1789 Bickerstaff's Boston Almanack, or Federal Calendar
for 1789. Boston: E. Russell.
12 ll. A.A.S.
- 1789 Bickerstaff's Almanack for 1789. Boston: Edmund
Freeman.
12 ll. A.A.S.
- 1789 An Almanack for 1789. By Samuel Bullard. Boston:
Edes & Son.
12 ll. B.P.L.
- 1789 Fleet's Pocket Almanack for 1789. [with Register.]
Boston: T. & J. Fleet.
84 ll. A.A.S.
- 1789 Folsom's New Pocket Almanack for 1789. By Coper-
nicus Philo. Boston: John W. Folsom.
18 ll. A.A.S.
- A second edition was issued.
N.Y.P.L.

- 1789 Hall's Massachusetts Almanack, with an Ephemeris for 1789. Boston: Samuel Hall.
24 ll. A.A.S.
- 1789 An Astronomical Diary: or Almanack for 1789. By Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1789 The Universal Calendar and the North American's Almanack for 1789. By Samuel Stearns. Boston: Edes & Son.
12 ll. M.H.S.
- 1789 Thomas's Massachuestts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1789. Worcester, Isaiah Thomas.
22 ll. A.A.S.
- 1789 Weatherwise's Almanack for 1789. By Abraham Weatherwise. Boston: Edmund Freeman.
12 ll. A.A.S.
- 1789 Weatherwise's Federal Almanack for 1789. By Abraham Weatherwise. Boston: John Norman.
12 ll. A.A.S.
- 1790 Bickerstaff's Boston Almanack for 1790. Boston: Printed for and sold by the Booksellers.
12 ll. A.A.S.
- 1790 Bickerstaff's Boston Almanack, or, Federal Calendar for 1790. (Boston:) E. Russell.
12 ll. A.A.S.
- A second and a third edition were issued.
C. L. NICHOLS.
- 1790 An Almanack for 1790. By Samuel Bullard. Boston: B. Edes & Son.
12 ll. A.A.S.
- 1790 An Astronomical Diary; or an Almanack for 1790. By Osgood Carlton. Boston: Samuel Hall.
12 ll. B.P.L.
- 1790 An Astronomical Diary, or Almanack for 1790. By Walter Folger Jr. of Nantucket. Boston: J. White and C. Cambridge.
12 ll. A.A.S.
- 1790 Fleet's Pocket Almanack for 1790. [with Register.] Boston: T. & J. Fleet.
84 ll. A.A.S.

- 1790 An Astronomical Diary: or Almanack for 1790. By Nathaniel Low. T. & J. Fleet, in Boston. 12 ll. A.A.S.
- 1790 The Massachusetts Almanack for 1790. By Poor Richard. Boston: Joseph Hovey. 16 ll. L.C.
Printed entirely in red and on one side of the leaf only.
- 1790 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1790. Worcester, Isaiah Thomas. 24 ll. A.A.S.
- 1790 Weatherwise's Federal Almanack for 1790. Engraved, Printed and Sold by J. Norman. A broadside entirely engraved. A.A.S.
- 1790 Weatherwise's Town and Country Almanack for 1790. By Abraham Weatherwise. Boston: John W. Folsom. 12 ll. E.
- 1790 The Town and Country Almanack for 1790. By Abraham Weatherwise. J. White, and C. Cambridge, Boston. 12 ll. A.A.S.
- 1791 Bickerstaff's Boston Almanack, or, Federal Calendar for 1791. [Boston:] E. Russell. 12 ll. A.A.S.
A sixth edition issued. E. S. PHELPS.
- 1791 Bickerstaff's Genuine Almanack for 1791. Boston: Joseph Bumstead. 12 ll. A.A.S.
- 1791 Bickerstaff's Genuine Massachusetts, Rhode-Island and Connecticut Almanack for 1791. Printed for and sold by the Booksellers in Town and Country. 12 ll. B.P.L.
A variation of above issue. E. S. PHELPS.
- 1791 An Almanack for 1791. By Samuel Bullard. Boston: J. White and C. Cambridge. 12 ll. A.A.S.
- 1791 An Astronomical Diary; or, an Almanack for 1791. By Osgood Carleton. Boston: Samuel Hall. 16 ll. A.A.S.

- 1791 The Federal Almanack for 1791. Boston: Printed for and sold by the Booksellers.
12 ll. L.C.
- 1791 Fleet's Pocket Almanack for 1791. [with Register.] Boston: T. & J. Fleet.
78 ll. A.A.S.
- 1791 An Astronomical Diary: or Almanack for 1791. By Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1791 The Universal Calendar, and North-American Almanack for 1791. By Samuel Stearns. Boston: Edes & Son.
14 ll. L.
- 1791 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1791. Worcester, Isaiah Thomas.
24 ll. A.A.S.
- 1791 The Federal Almanack for 1791. By Abraham Weatherwise. Boston: J. White, and C. Cambridge.
12 ll. H.C.
- 1791 Weatherwise's Genuine Massachusetts, Rhode-Island and Connecticut Almanack for 1791. Boston: N. Coverly.
12 ll. A.A.S.
- 1791 Weatherwise's Genuine Massachusetts, Rhode-Island and Connecticut Almanack for 1791. By Abraham Weatherwise. Boston: Printed for and sold by the Booksellers in Town and Country.
12 ll. H.C.
- 1791 Weatherwise's Town and Country Almanack for 1791. Boston: Printed for and sold by the Booksellers.
12 ll. A.A.S.
- 1791 The same with imprint; "Boston: John W. Folsom."
E. S. PHELPS.
- 1792 Bickerstaff's Genuine Boston Almanack or Federal Calendar for 1792. [Boston.] E. Russell.
12 ll.
A second edition was issued.
- 1792 Bickerstaff's Genuine Almanack for 1792. Boston: Printed for and sold by the Booksellers.
12 ll. A.A.S.

- 1792 Bickerstaff's Genuine Massachusetts, New-Hampshire, Vermont, Rhode-Island and Connecticut Almanack for 1792. Boston: Nathaniel Coverly.
12 ll. A.A.S.
Another impression varying in the illustrations.
E. S. PHELPS.
- 1792 An Almanack for 1792. By Samuel Bullard. Boston:
STICKNEY SALE CATALOGUE.
- 1792 An Astronomical Diary: or, an Almanack for 1792. By Osgood Carleton. Boston: Samuel Hall.
12 ll. A.A.S.
- 1792 The Federal Almanack for 1792. Boston: Printed and sold by the Booksellers.
12 ll. B.P.L.
- 1792 Fleet's Pocket Almanack for 1792. [with Register.] Boston: T. & J. Fleet.
90 ll. A.A.S.
- 1792 An Astronomical Diary: or Almanack for 1792. By Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1792 An Astronomical Diary: or Almanack for 1792. By Amos Pope. Boston: John W. Folsom.
12 ll. H.C.
- 1792 The Universal Calendar, and the North American Almanack for 1792. By the Hon. Samuel Stearns, Esq. L. L. D. Boston: B. Edes and Son.
12 ll. A.A.S.
- 1792 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire, & Vermont Almanack for 1792. Worcester, Isaiah Thomas.
24 ll. A.A.S.
A second edition was issued. A.A.S.
- 1792 The Massachusetts and New-Hampshire Almanack for 1792. By Abraham Weatherwise. Philom. Boston: J. White, and C. Cambridge.
12 ll. L.C.
Weatherwise's Genuine Massachusetts, New-Hampshire, Vermont, Rhode-Island and Connecticut Almanack for 1792. Boston: Nathaniel Coverly.
12 ll. A.A.S.

- 1792 Weatherwise's Town & Country Almanack for 1792:
Boston: John W. Folsom. E. S. PHELPS.
- 1793 Bickerstaff's Genuine Boston Almanack or Federal
Calendar for 1793. (Boston.) E. Russell.
12 ll. A.A.S.
- 1793 The Massachusetts, Connecticut, New-Hampshire,
Rhode-Island and Vermont Almanack for 1793. By
Isaac Bickerstaff. Boston: Nathaniel Coverly.
12 ll. A.A.S.
Another impression with slight variation in imprint.
A.A.S.
- 1793 An issue with imprint. "Boston: Printed and sold by
Wm. T. Clapp. No. 90 Newbury St."
A.A.S.
- 1793 The New-England Callendar, or Almanack for 1793.
By Isaac Bickerstaffe. Boston: Nathaniel Coverly.
12 ll. B.P.L.
- 1793 An Almanack for 1793. By Samuel Bullard. Boston:
B. Edes & Son.
12 ll. A.A.S.
- 1793 Carleton's Almanack, (Enlarged and Improved) for
1793. By Osgood Carleton. Boston: Samuel Hall.
18 ll. A.A.S.
- 1793 Fleet's Pocket Almanack for 1793. [with Register.]
Boston: T. & J. Fleet.
84 ll. A.A.S.
- 1793 An Astronomical Diary: or Almanack for 1793. By
Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1793 The New-England Callendar, or Almanack for 1793.
By Richard Astrologer. Boston: Nathaniel Coverly.
12 ll. A.A.S.
- 1793 An Astronomical Diary: or Almanack for 1793. By
Amos Pope. Boston: John W. Folsom.
12 ll. B.P.L.
- 1793 Thomas's Massachusetts, Connecticut, Rhode-Island,
New-Hampshire & Vermont Almanack for 1793.
Worcester, I. Thomas, and L. Worcester, for Isaiah
Thomas.
24 ll. A.A.S.

- 1793 The Farmer's Almanack, calculated on a new and improved plan for 1793. By Robert B. Thomas. Boston: Belknap and Hall.
24 ll. A.A.S.
The first issue of this series.
- 1793 The Massachusetts and New-Hampshire Almanack for 1793. By Abraham Weatherwise. Boston: I. White and C. Cambridge.
12 ll. A.A.S.
- 1793 The New England Calendar for 1793. By Abraham Weatherwise. Boston: Nathaniel Coverly.
E. S. PHELPS.
- 1794 The Massachusetts, New-Hampshire, Rhode-Island, Connecticut, And Vermont Almanack for 1794. By Isaac Bickerstaffe. Boston: Printed for and sold by the Booksellers.
12 ll. A.A.S.
- 1794 Carleton's Almanack, [Enlarged and Improved] for 1794. By Osgood Carleton. Boston: Samuel Hall.
18 ll. A.A.S.
- 1794 An Almanack for 1794. By Nicolaus Copernicus. Boston B. Edes & Son.
12 ll. A.A.S.
- 1794 A Pocket Almanack for 1794. [with Register.] Boston: Thomas and John Fleet.
84 ll. A.A.S.
- 1794 An Astronomical Diary: or Almanack for 1794. By Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1794 The New England Callendar, or Almanack for 1794. By Richard Astrologer. Boston: Nathaniel Coverly.
12 ll. L.C.
- 1794 Pope's Almanack for 1794. Boston: John W. Folsom.
24 ll. C. L. NICHOLS.
- 1794 An Astronomical Diary: or Almanack for 1794. By Amos Pope. Boston: John W. Folsom.
24 ll. A.A.S.
- 1794 An Astronomical Diary, Calendar, or, Almanack for 1794. By N. Strong. Springfield, Edward Gray.
12 ll. A.A.S.

- 1794 Thomas's Massachusetts, Connecticut, Rhode-Island,
New-Hampshire & Vermont Almanack for 1794.
Worcester, Massachusetts, Isaiah Thomas.
24 ll. A. A. S.
A second edition was issued.
- E. S. PHELPS.
- 1794 No. II. The Farmer's Almanack for 1794. By Robert
B. Thomas. Boston: Joseph Belknap, and Thomas
Hall.
24 ll. A. A. S.
- 1794 The Massachusetts, New-Hampshire, Rhode-Island,
Connecticut, And Vermont Almanack for 1794. By
Abraham Weatherwise. Boston: Printed for and
sold by the Booksellers.
12 ll. A. A. S.
- 1795 An Almanack for 1795. By Isaac Bickerstaff. Boston,
Thomas Hall.
12 ll. A. A. S.
- 1795 The Federal Almanack for 1795. By Isaac Bickerstaff.
Boston: J. White.
12 ll. R. I. H. S.
- 1795 Carleton's Almanack, [Enlarged and Improved] for 1795.
By Osgood Carleton. T. Hall, Boston.
18 ll. A. A. S.
- 1795 A Pocket Almanack for 1795. [with Register.] Boston:
Thomas and John Fleet.
84 ll. A. A. S.
- 1795 An Astronomical Diary: or Almanack for 1795. By
Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A. A. S.
- 1795 The New Hampshire Calendar, or an Almanack for
1795. By James Noyes. Newbury-port. Blunt
and March.
12 ll. E.
- 1795 Pope's Almanack for 1795. Boston: John W. Folsom.
20 ll. A. A. S.
- 1795 Thomas's Massachusetts, Connecticut, Rhode-Island,
New Hampshire & Vermont Almanack for 1795.
Worcester, Massachusetts, Isaiah Thomas.
24 ll. A. A. S.
A second edition was issued.
A. A. S.

- 1795 No. III. The Farmer's Almanack for 1795. By Robert B. Thomas. Boston: Joseph Belknap, and Thomas Hall.
24 ll. A.A.S.
- 1795 Weatherwise's Almanack for 1795. By Abraham Weatherwise. Boston: Printed for, and sold by the Booksellers.
12 ll. A.A.S.
- 1795 The New Hampshire Calendar or Almanack for 1795. By Abraham Weatherwise. Newburyport: Blunt and March.
12 ll. L.C.
- 1796 Bickerstaff's Genuine Almanack for 1796. Boston: J. White.
12 ll. GOODSPEED'S CATALOGUE.
- 1796 An Astronomical Diary: or Almanack for 1796. By Isaac Bickerstaff, Esq. Boston: Printed for B. Larkin, etc., etc. Bumstead's edition.
12 ll. A.A.S.
- 1796 An Almanack for 1796. By Isaac Bickerstaff, Esq. Boston: Samuel Etheridge for William P. Blake.
12 ll. A.A.S.
- 1796 Carleton's Almanack, [Enlarged and Improved] for 1796. By Osgood Carleton. Boston. Printed for William P. Blake.
18 ll. A.A.S.
- 1796 A Pocket Almanack for 1796. [with Register.] Boston: Thomas and John Fleet.
84 ll. A.A.S.
- 1796 A Friend's Astronomical Diary, or Almanack for 1796. By Benjamin Fry. Boston: Samuel Etheridge for William P. Blake.
12 ll. A.A.S.
- 1796 Larkin's Pocket Register with Almanack for 1796. Boston: For Benjamin Larkin.
82 ll. A.A.S.
- 1796 An Astronomical Diary: or Almanack for 1796. By Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1796 Pope's Almanack for 1796. Boston: John W. Folsom.
STICKNEY SALE CATALOGUE.

- 1796 Strong's Almanack for 1796. Springfield, Edward Gray.
12 ll. A.A.S.
- 1796 Thomas's Massachusetts, Connecticut, Rhode-Island,
New-Hampshire & Vermont Almanack for 1796.
Worcester, Massachusetts, Isaiah Thomas.
24 ll. A.A.S.
- 1796 No. IV. The Farmer's Almanack for 1796. By Robert
B. Thomas. Boston: Joseph Belknap.
24 ll. A.A.S.
- 1796 An Astronomical Diary: or Almanack for 1796. By
Abraham Weatherwise. Boston: Printed for B.
Larkin, etc., etc. Bumstead's Edition.
12 ll. A.A.S.
- 1797 An Astronomical Diary: or Almanack for 1797. By
Isaac Bickerstaff. Printed at Boston; And sold by
J. Boyle, [etc., etc.].
12 ll. A.A.S.
- 1797 Carleton's Almanack for 1797. By Osgood Carleton.
Boston: Samuel Hall.
12 ll. A.A.S.
- 1797 The Federal Almanack for 1797. Printed at Boston,
and sold by J. Boyle, [etc., etc.].
12 ll. L.C.
- 1797 The Pocket Almanack for 1797. [with Register.]
Boston: T. & J. Fleet.
84 ll. A.A.S.
- 1797 The Gentlemens and Ladies Diary: or, an Almanack
for 1797. By Asa Houghton. Worcester: Thomas,
Son & Thomas.
12 ll. A.A.S.
- 1797 An Astronomical Diary: or Almanack for 1797. By
Nathaniel Low. T. & J. Fleet, in Boston.
12 ll. A.A.S.
- 1797 The Columbian Calendar or New-England Almanack
for 1797. By John Newman. Minerva Press in
Dedham.
12 ll. N.Y.P.L.
- 1797 Pope's Massachusetts, Rhode-Island, Connecticut, New-
Hampshire, and Vermont Almanack for 1797. By
Amos Pope. Boston: John W. Folsom.
12 ll. STICKNEY SALE CATALOGUE.

- 1797 Strong's Astronomical Diary, Calendar, or, Almanack for 1797. West-Springfield: Edward Gray.
12 ll. A.A.S.
- 1797 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1797. Worcester, Massachusetts, For Isaiah Thomas.
24 ll. A.A.S.
- 1797 No. V. The Farmer's Almanack for 1797. By Robert B. Thomas. Boston: Manning and Loring for John West.
26 ll. A.A.S.
- 1797 Weatherwise's Almanack for 1797. Printed at Boston, And Sold by J. Boyle, (etc., etc.).
12 ll. A.A.S.
- 1798 Bickerstaff's Genuine Almanack for 1798. Boston: J. White.
12 ll. A.A.S.
- 1798 Bickerstaff's Genuine Almanack for 1798. Printed at Boston: at Russell's office.
12 ll. B.P.L.
- 1798 An Astronomical Diary, or Almanack for 1798. By Seth Chandler. Boston: Joseph Bumstead.
12 ll. L.C.
- 1798 Fleet's Register and Pocket Almanack for 1798. Boston: Thomas and John Fleet.
84 ll. A.A.S.
- 1798 Low's. An Astronomical Diary: or Almanack for 1798. By Nathaniel Low. Boston: John & Thomas Fleet.
12 ll. A.A.S.
- 1798 Strong's Astronomical Diary, Calendar, or, Almanack for 1798. West Springfield: Edward Gray.
12 ll. A.A.S.
- 1798 Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1798. Worcester, Massachusetts, Isaiah Thomas.
24 ll. A.A.S.
- A second edition. In this edition the title was; "Isaiah Thomas's."
A.A.S.

- 1798 No. VI. The Farmer's Almanack for 1798. By Robert B. Thomas. Boston; Manning & Loring for John West.
24 ll. A.A.S.
- 1798 Weatherwise's Almanack for 1798. By Abraham Weatherwise. Printed at Boston. Sold by B. Larkik, [etc., etc.].
12 ll. A.A.S.
- 1799 Bickerstaff's, Massachusetts, Connecticut, Rhode-Island, New Hampshire and Vermont Almanack for 1799. Nathaniel & John Coverly in Salem.
12 ll. A.A.S.
- 1799 The Farmer's Almanack for 1799. Massachusetts: Printed for and sold by the Booksellers.
12 ll. B.P.L.
- 1799 Fleet's Register, and Pocket Almanack for 1799. Boston: Thomas and John Fleet.
84 ll. A.A.S.
- 1799 A Sheet Almanack with Low's Calculations for 1799. Boston: Thomas Fleet.
A.A.S.
In the newspaper advertisements [The Centinel,] are frequent, but not consecutive, notices of a sheet Almanack like the above, prepared from Lows' Calculations. This is the only one seen.
- 1799 Low's. An Astronomical Diary: or Almanack for 1799. By Nathaniel Low. Boston: John & Thomas Fleet.
12 ll. A.A.S.
- 1799 Isaiah Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1799. Worcester, Massachusetts, Isaiah Thomas.
24 ll. A.A.S.
- 1799 No. VII. The Farmer's Almanack for 1799. By Robert B. Thomas. Boston: Manning & Loring for John West.
24 ll. A.A.S.
- 1799 Weatherwise's Massachusetts, Connecticut, Rhode-Island, New-Hampshire and Vermont Almanack for 1799. Nathaniel & John Coverly in Salem.
12 ll. A.A.S.
- 1799 The same with imprint; "Medford: Nathaniel Coverly."

- 1800 Bickerstaff's Almanack for 1800. Printed for Booksellers in Boston, etc.
- 1800 The Astronomical Repository, or the Family Calendar for 1800. By Thomas Fulling, A. M. Boston: B. Edes.
12 ll. B. P. L.
- 1800 Fleet's Register, and Pocket Almanack for 1800. Boston John & Thomas Fleet.
96 ll. L. C.
The last issue by Fleet. A. A. S.
- 1800 Low's. An Astronomical Diary: or Almanack for 1800. By Nathaniel Low. Boston: John & Thomas Fleet.
12 ll. A. A. S.
- 1800 Isaiah Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1800. Worcester, Massachusetts, Isaiah Thomas.
24 ll. A. A. S.
- 1800 No. VIII. The Farmer's Almanack for 1800. By Robert B. Thomas. Boston: Manning & Loring.
24 ll. A. A. S.
- 1801 An Astronomical Diary, or Almanack for 1801. By Isaac Bickerstaff. Boston: Printed for Booksellers.
12 ll. E. S. PHELPS.
- 1801 Low's. An Astronomical Diary: or Almanack for 1801. By Nathaniel Low. Boston: John & Thomas Fleet.
12 ll. A. A. S.
- 1801 The Massachusetts Register and United States Calendar for 1801. Boston: Manning & Loring.
90 ll. A. A. S.
The successor to Fleet's Register.
- 1801 An Almanack for 1801 By Joseph Osgood, Philom. Boston: Joseph White.
12 ll. A. A. S.
- 1801 The Columbian Calendar: or Almanack for 1801. By Remington Southwick. Dedham: H. Mann.
12 ll. E.
- 1801 Isaiah Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1801. Worcester, Massachusetts, Isaiah Thomas.
24 ll. A. A. S.

- 1801 No. IX. The Farmer's Almanack for 1801. By Robert B. Thomas. Boston: Manning & Loring.
24 ll. A.A.S.
- 1801 The Town and Country Almanack for 1801. By Abraham Weatherwise. Boston: Printed for and sold by the Booksellers.
12 ll. A.A.S.
- 1802 Low's. An Astronomical Diary: or Almanack for 1802. By Nathaniel Low. Boston: John & Thomas Fleet.
12 ll. A.A.S.
- 1802 The Massachusetts Register and United States Calendar for 1802. Boston: Manning & Loring.
104 ll. A.A.S.
- 1802 An Almanack of Poor Richard the Second, for 1802. Boston: Andrew Newell.
12 ll. A.A.S.
- Another impression, varying in contents. A.A.S.
- 1802 Isaiah Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire & Vermont Almanack for 1802. Worcester, Massachusetts, Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1802 No. X. The Farmer's Almanack for 1802. By Robert B. Thomas. Boston: Manning & Loring.
24 ll. A.A.S.
- 1802 The Town and Country Almanack for 1802. By Abraham Weatherwise. Salem: Nathaniel Coverly, Jun'r.
12 ll. A.A.S.
- 1803 Low's. An Astronomical Diary: or Almanack for 1803. By Nathaniel Low. Boston: John & Thomas Fleet.
12 ll. A.A.S.
- 1803 Poor Richard's Almanack for 1803. Boston: Andrew Newell.
Advertised in "Independent Chronicle, Oct. 28" 1802. A sheet Almanack for the same year was also issued. No copy seen.
- 1803 The Astronomical and Miscellaneous Calendar for 1803. By Daniel Thornton. New-Bedford: Abraham Shearman, Jun.
12 ll. A.A.S.
- 1803 Isaiah Thomas's Massachusetts, Connecticut, Rhode-Island, New-Hampshire and Vermont Almanack for 1803. Worcester, Massachusetts, Isaiah Thomas, Jun.
24 ll. A.A.S.

- 1803 No. XI. The Farmer's Almanack for 1803. By Robert B. Thomas. Boston: Printed for John West. 24 ll. A.A.S.
- 1803 The Town and Country Almanack for 1803. By Abraham Weatherwise. Salem, Printed for, and Sold by the Booksellers. 12 ll. A.A.S.
- 1804 The Columbian Almanack and Agricultural Repository for 1804. Dedham: H. Mann. 31 ll. A.A.S.
- 1804 Howe's Almanac for 1804. By John Howe, Esq. Greenwich. 12 ll. A.A.S.
The first of the Howe series.
- 1804 Low's. An Astronomical Diary: or Almanack for 1804. By Nathaniel Low. Boston: John & Thomas Fleet. 12 ll. A.A.S.
- 1804 The Massachusetts Register and United States Calendar for 1804. Boston: Published by John West and Manning & Loring. 108 ll. A.A.S.
- 1804 Isaiah Thomas, Jun's Massachusetts, Connecticut, Rhode-Island, New-Hampshire and Vermont Almanack for 1804. Worcester, Massachusetts, Isaiah Thomas, Jun. 24 ll. A.A.S.
- 1804 No. XII. The Farmer's Almanack for 1804. By Robert B. Thomas. Boston: Printed for John West. 24 ll. A.A.S.
- 1804 The Columbian Calendar, and New-England Almanac for 1804. By John Truefant. Leominster: Adams & Wilder. 21 ll. A.A.S.
- 1804 The Universal Almanack for 1804. By Abraham Weatherwise. Boston: Nathaniel Coverly. 12 ll. A.A.S.
- 1805 Howe's Almanac for 1805. By John Howe. Greenwich. No copy seen.
- 1805 Low's. An Astronomical Diary: or Almanack for 1805. By Nathaniel Low. Boston: John & Thomas Fleet. 12 ll. A.A.S.

- 1805 The Massachusetts Register and United States Calendar for 1805. Boston: Published by John West and Manning & Loring.
108 ll. A.A.S.
- 1805 Number III. Poor Richard's Almanack for 1805. Boston: A. Newell.
12 ll. A.A.S.
- 1805 Isaiah Thomas, Jun'r's Massachusetts, Connecticut, Rhode-Island, New-Hampshire and Vermont Almanack for 1805. Worcester, Massachusetts, Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1805 No. XIII. The Farmer's Almanack for 1805. By Robert B. Thomas. Boston: Printed for John West.
24 ll. A.A.S.
- 1805 The Columbian Calendar, and New-England Almanack for 1805. By John Truefant. Leominster: Adams & Wilder.
12 ll. A.A.S.
- 1806 An Almanack for 1806. By Samuel Bullard. Dedham: Herman Mann.
18 ll. A.A.S.
- 1806 Howe's Almanac for 1806. By John Howe, Esq. Greenwich.
12 ll. A.A.S.
- 1806 Low's. An Astronomical Diary, or Almanack for 1806 Boston: John & Thomas Fleet.
12 ll. A.A.S.
- 1806 The Massachusetts Register and United States Calendar for 1806. Boston. Published by John West and Manning & Loring.
108 ll. A.A.S.
- 1806 No. IV. Poor Richard's Genuine New-England Almanack for 1806. Boston: A. Newell.
12 ll. A.A.S.
- 1806 Isaiah Thomas, Jun'r's Massachusetts, Connecticut, Rhode-Island, New-Hampshire and Vermont Almanack for 1806. Worcester, Massachusetts, Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1806 No. XIV. The Farmer's Almanack for 1806. By Robert B. Thomas. Boston; Printed for John West.
24 ll. A.A.S.

- 1806 Truefant's Family Almanac, and Daily Register for 1806. Boston: Gilbert and Dean.
24 ll. A.A.S.
- 1806 Vinson's Almanack, or Annual and Entertaining Visitor. By Thomas Vinson. Boston: David Carlisle.
The first number—no copy seen.
- 1807 An Astronomical Diary, or Almanack for 1807. By Isaac Bickerstaff. Thomas & Whipple. Newburyport.
12 ll. B.P.L.
- 1807 Howe's Almanac for 1807. By John Howe, Esq. Professor of Natural Philosophy, Greenwich.
12 ll. A.A.S.
- 1807 Low. An Astronomical Diary: or, Almanack for 1807. By Nathaniel Low. Boston, Munroe & Francis, and Belcher & Armstrong.
12 ll. A.A.S.
- 1807 The Massachusetts Register and United States Calendar for 1807. Boston: Published by John West, and Manning & Loring.
116 ll. A.A.S.
- 1807 No. V. Poor Richard's Franklin Almanack for 1807. Boston: A. Newell.
12 ll. A.A.S.
- There is a variation of this imprint.
- 1807 Isaiah Thomas, Jun'r's Massachusetts, Connecticut, Rhode-Island, New-Hampshire, and Vermont Almanack for 1807. Worcester, Massachusetts, Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1807 No. XV. The Farmer's Almanack for 1807. By Robert B. Thomas. Boston: David Carlisle.
24 ll. A.A.S.
- 1807 Weatherwise's Genuine New-England Almanack for 1807. Printed for and sold by Thomas & Whipple, Newburyport.
12 ll. E.
- 1807 No. II. Vinson's Almanack, or Annual and Entertaining Visitor for 1807. Boston: By Thomas Vinson. David Carlisle.
10 ll. E. S. PHELPS.
- 1808 Howe's Almanac for 1808. By John Howe. Greenwich.
12 ll. H. L. HAPGOOD.

- 1808 Low's. An Astronomical Diary: or Almanack for 1808.
By Nathaniel Low. Boston, Munroe & Francis,
and Belcher and Armstrong.
12 ll. A.A.S.
- 1808 The Massachusetts Register and United States
Calendar for 1808. Boston: Published by John
West, and Manning & Loring.
116 ll. A.A.S.
- 1808 (No. 1.) The New England Diary, and Almanac for
1808. By John Parkhurst. Jun. Leominster: S.
& J. Wilder.
24 ll. A.A.S.
- 1808 No. VI. Poor Richard's Franklin Almanac for 1808.
Boston: Manning & Loring.
12 ll. A.A.S.
- 1808 Isaiah Thomas, Jun'r's Massachusetts, Connecticut,
Rhode-Island, New-Hampshire and Vermont Alma-
nack for 1808. Worcester, Massachusetts, Isaiah
Thomas, Jun.
24 ll. A.A.S.
- 1808 No. XVI. The Farmer's Almanack for 1808. By
Robert B. Thomas. Boston: David Carlisle.
24 ll. A.A.S.
- 1808 No. III. Vinson's Almanack, or Annual and Entertain-
ing Visitor. By Thomas Vinson. Boston. David
Carlisle.
10 ll. A.A.S.
- 1809 No. 1. Poor Clergyman's Almanac, or An Astronomical
Diary and Serious Monitor for 1809. Boston:
Printed for Lincoln & Edmands.
12 ll. A.A.S.
- 1809 The Clergyman's Minor Almanac for 1809. Boston:
Lincoln & Edmands.
No copy seen. No. I of this series.
- 1809 Howe's Almanac for 1809. By John Howe. Greenwich.
No. VI of series—no copy seen.
- 1809 Low. An Astronomical Diary; or, Almanack for 1809.
By Nathaniel Low. Boston: Munroe, Francis &
Parker; and Belcher & Armstrong.
18 ll. A.A.S.
Nathaniel Low, Junior, continued this series after the death of
his father in 1808.

- 1809 The Massachusetts Register and United States Calendar for 1809. Boston: John West & Co., and Manning & Loring.
108 ll. A.A.S.
- 1809 No. II. The New England Diary, and Almanack for 1809. By John Parkhurst. Jun. Leominster: Salmon Wilder.
24 ll. A.A.S.
- 1809 Isaiah Thomas, Jun'r's Massachusetts, Connecticut, Rhode-Island, New-Hampshire, and Vermont Almanack for 1809. Worcester, Massachusetts, Isaiah Thomas Jun.
24 ll. A.A.S.
- 1809 No. XVIII. The Farmer's Almanack for 1809. By Robert B. Thomas. Boston: Printed for John West.
24 ll. A.A.S.
- 1809 No. IV. Vincent's Almanack, or Annual and Entertaining Visitor for 1809, By Thomas Vincent. Boston: E. G. House (Printer.)
12 ll. L.
- 1810 No. II. The Clergyman's Almanack for 1810. Boston: Printed for Lincoln & Edmunds.
18 ll. A.A.S.
- 1810 The Clergyman's Minor Almanack for 1810. Boston: Lincoln & Edmands.
No copy seen. No. II of the series.
- 1810 Howe's Genuine Almanac for 1810. By John Howe, Esq., Greenwich.
12 ll. A.A.S.
- 1810 Low. An Astronomical Diary; or Almanack for 1810. By Nathaniel Low. Boston: Published by Munroe, Francis & Parker, and J. Belcher.
18 ll. A.A.S.
- 1810 The Massachusetts Register and United States Calendar for 1810. Boston: John West & Co. and Manning & Loring.
108 ll. A.A.S.
- 1810 The Pocket Almanack for 1810. Boston: Manning & Loring.
18 ll. A.A.S.

- 1810 Isaiah Thomas, Jun'r's Massachusetts, Connecticut, Rhode-Island, New-Hampshire, and Vermont Almanack for 1810. Worcester, Massachusetts, Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1810 No. XVIII. The Farmer's Almanack for 1810. By Robert B. Thomas. Boston. Printed for John West & Co.
24 ll. A.A.S.
- 1810 Truefant's Family Almanac, and Daily Register for 1810. Harvard: Sewall Parker.
24 ll. A.A.S.
- 1811 No. III. The Clergyman's Almanack for 1811. Boston Printed for the Author.
24 ll. A.A.S.
- 1811 No. III. The Clergyman's Minor Almanack for 1811. Boston; Printed for the Author.
12 ll. A.A.S.
- 1811 No. VIII. Howe's Genuine Almanac for 1811. Greenwich.
12 ll. A.A.S.
- 1811 Low. An Astronomical Diary; or Almanack for 1811. By Nathaniel Low. Boston: Published by Munroe & Francis.
18 ll. A.A.S.
- 1811 The Massachusetts Register and United States Calendar for 1811. Boston: John West & Co., and Manning & Loring.
112 ll. A.A.S.
- 1811 Isaiah Thomas, Junior's Town & Country Almanack for 1811. Printed at Worcester, Massachusetts, By Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1811 No. XIX. The Farmer's Almanack for 1811. By Robert B. Thomas. Boston: Printed for John West and Co.
24 ll. A.A.S.
- 1811 Truefant's Family Almanac, and Daily Register for 1811. Harvard: S. & J. S. Parker.
20 ll. A.A.S.
- 1812 No. IV. The Clergyman's Almanack for 1812. Boston: Printed for the Author.
24 ll. A.A.S.

- 1813 The Gentleman's Pocket Almanack and Freemason's Vade Mecum for 1813. By John Lathrop, Jr. Boston: Published by Charles Williams.
27 ll. A.A.S.
- 1813 The Farmer's and Mariner's Astronomical and Nautical Diary for 1813. By Ezra Leonard, Jun. Boston: Edward Oliver.
14 ll. A.A.S.
- 1813 Low's Genuine Almanack for 1813. By Nathaniel Low. Boston: Published by Munroe & Francis.
18 ll. A.A.S.
- 1813 The Massachusetts Register and United States Calendar for 1813. Boston: John West & Co., and Manning & Loring.
135 ll. A.A.S.
- 1813 Isaiah Thomas, Junior's Town & Country Almanack for 1813. Worcester, Isaac Sturtevant, For Isaiah Thomas Jun.
24 ll. A.A.S.
- 1813 No. XXI. The Farmer's Almanack for 1813. By Robert B. Thomas. Boston: Printed for West & Richardson.
24 ll. A.A.S.
- 1814 The Massachusetts Manual for 1814. By William Burdick. Boston: Printed for Charles Callendar.
34 ll. A.A.S.
- 1814 (No. 2.) The New England Almanack for 1814. By Stoddard Capen, Jun. Boston: Watson & Bang.
12 ll. A.A.S.
- 1814 No. VI. The Clergyman's Almanack for 1814. Boston: Printed for the Author.
24 ll. A.A.S.
- 1814 No. VI. The Clergyman's Minor Almanack for 1814. Boston: Printed for the Author.
12 ll. A.A.S.
- 1814 The Country Almanack for 1814. Greenfield: Denio & Phelps.
22 ll. A.A.S.
- The Preface is signed E. H.; Greenfield.

- 1814 The Genuine New England Almanack for 1814. By Benjamin Franklin Jr. A. M.
12 ll. A.A.S.
No imprint.
- 1814 No. X. Howe's Genuine Almanac, for 1814. By Philo Astronomiae. Greenfield.
12 ll. A.A.S.
- 1814 The Gentleman's Pocket Almanack, and Freemason's Vade Mecum. By John Lathrop, Jun. Boston: Published by Charles Williams.
27 ll. A.A.S.
- 1814 Low's Genuine Almanack for 1814. By Nathaniel Low. Boston: Published by Munroe & Francis.
18 ll. A.A.S.
- 1814 The Massachusetts Register and United States Calendar for 1814. Boston: John West & Co., and Manning & Loring.
125 ll. A.A.S.
- 1814 The Pious Man's Almanack for 1814. Boston: [no imprint.]
12 ll. A.A.S.
- 1814 Isaiah Thomas, Junior's Town & Country Almanack for 1814. Worcester, Isaac Sturtevant, For Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1814 No. XXII. The Farmer's Almanack for 1814. By Robert B. Thomas. Boston: Printed for West & Richardson.
24 ll. A.A.S.
- 1815 (No. 3.) The New England Almanack for 1815. By Stoddard Capen, Jun. Boston: Published by Charles Callender.
12 ll. A.A.S.
- 1815 No. VII. The Clergyman's Almanack for 1815. Boston: Printed for the Author.
24 ll. A.A.S.
- 1815 No. VII. The Clergyman's Minor Almanack for 1815. Boston: Printed for the Author.
12 ll. A.A.S.
- 1815 The Country Almanack for 1815. Greenfield: Denio & Phelps.
24 ll. A.A.S.

- 1815 No. XI. Howe's Genuine Almanac for 1815. By Philo Astronomiae. Greenfield.
12 ll. A.A.S.
- 1815 Low's. The New England Farmer's Almanack, and Repository for 1815. By Nathaniel Low. M. D. Boston: Printed by Munroe, Francis & Parker.
18 ll. A.A.S.
- 1815 The Massachusetts Register and United States Calendar for 1815. Boston: John West & Co., and Manning & Loring.
131 ll. A.A.S.
- 1815 Isaiah Thomas, Junior's Town & Country Almanack for 1815. Worcester, William Manning, For Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1815 No. XXIII. The Farmer's Almanack for 1815. By Robert B. Thomas. Boston: Printed for West & Richardson.
24 ll. A.A.S.
- 1816 No. IV. The New-England Almanack for 1816. By Stoddard Capen. Boston: Thomas G. Bangs.
12 ll. L.
- 1816 No. VIII. The Clergyman's Almanack for 1816. Boston: Printed for the Author.
24 ll. A.A.S.
- 1816 No. VIII. The Clergyman's Minor Almanack for 1816. Boston: Printed for the Author.
12 ll. A.A.S.
- 1816 No. XII. Howe's Genuine Almanac for 1816. By Philo Astronomiae. Greenfield.
12 ll. A.A.S.
- 1816 The Country Almanack for 1816. Greenfield: Denio & Phelps.
24 ll. A.A.S.
- 1816 Low's Almanack, and Agricultural Register for 1816. By Nathaniel Low. Boston: Printed by Monroe, Francis & Parker.
18 ll. A.A.S.
- 1816 The Massachusetts Register and United States Calendar for 1816. Boston: James Loring, and West & Richardson.
132 ll. A.A.S.

- 1816 Isaiah Thomas, Junior's Town & Country Almanack for 1816. Worcester, William Manning, For Isaiah Thomas, Jun.
24 ll. A.A.S.
- 1816 No. XXIV. The Farmer's Almanack for 1816. By Robert B. Thomas. Boston: Printed for West & Richardson.
24 ll. A.A.S.
- 1817 No. IX. The Clergyman's Almanack for 1817. Boston. Printed for the Author.
24 ll. A.A.S.
Another copy with 12 ll.
- 1817 No. IX. The Clergyman's Minor Almanack for 1817. Boston: Printed for the Author.
12 ll. A.A.S.
A variation of the above.
24 ll. A.A.S.
- 1817 No. XIII. Howe's Genuine Almanac for 1817. By Philo Astronomiae. Greenwich.
12 ll. A.A.S.
- 1817 Low's Almanack, and Agricultural Register for 1877. By Nathaniel Low. Boston: Printed by Munroe & Francis.
18 ll. A.A.S.
- 1817 The Massachusetts Register and United States Calendar for 1817. Boston: James Loring, and West & Richardson.
144 ll. A.A.S.
- 1817 The Physician's Almanack for 1817. Boston: Printed and sold by Tleson & Parmenter.
15 ll. A.A.S.
- 1817 An Astronomical Diary, or Almanack for 1817. Haverill: Burill & Tileston.
E. S. PHELPS.
- Thomas Spofford's first almanac.
- 1817 Isaiah Thomas, Junior's Town & Country Almanack for 1817. Worcester, William Manning.
24 ll. A.A.S.
- 1817 No. XXV. The Farmer's Almanack for 1817. By Robert B. Thomas. Boston: Printed for West & Richardson.
24 ll. A.A.S.

- 1817 No. V. The New England Almanack for 1818. By Stoddard Capen Jun. Boston: Parmentier & Norton. 12 ll. A.A.S.
- 1817 No. X. The Clergyman's Almanack for 1818. Boston: Parmentier & Norton. 24 ll. A.A.S.
- 1818 No. I. The Adventurer's Almanack for 1818. Boston: Parmentier & Norton. 22 ll. H. L. HAPGOOD.
- 1818 No. X. The Clergyman's Minor Almanack for 1818. Boston. Printed for the Author. 12 ll. A.A.S.
- 1818 The Country Almanack for 1818. Deerfield: John Wilson. 24 ll. A.A.S.
- 1818 No. XIV. Howe's Genuine Almanac for 1818. By Philo Astronomiae. Greenfield. E. S. PHELPS.
- 1818 Low's Almanack, and Astronomical and Agricultural Register for 1818. By Nathaniel Low. Boston: Munroe & Francis. 18 ll. A.A.S.
- 1818 The Massachusetts Register and United States Calendar. Boston:
No copy seen.
- 1818 Isaiah Thomas, Junior's Town & Country Almanack for 1818. Worcester, William Manning. 24 ll. A.A.S.
- 1818 No. XXVI. The Farmer's Almanack for 1818. By Robert B. Thomas. Boston: Printed for West & Richardson. 24 ll. A.A.S.
- 1819 No. XI. The Clergyman's Almanack for 1819. Boston: Lincoln & Edmands, Parmentier & Norton. 24 ll. Also 12 ll. A.A.S.
- 1819 No. XI. The Clergyman's Minor Almanack for 1819. Boston: Lincoln & Edmands, Parmentier & Norton. 16 ll. A.A.S.
The last issue.
- 1819 No. XV. Howe's Genuine Almanac for 1819. Enfield. 12 ll. A.A.S.

- 1819 Low's Almanack, and Astronomical and Agricultural Register for 1819. By Nathaniel Low. Boston: Munroe & Francis.
18 ll. A.A.S.
- 1819 The Massachusetts Register and United States Calendar for 1819. Boston: James Loring, and West, Richardson & Lord.
126 ll. A.A.S.
- 1819 No. III. An Astronomical Diary, or Almanack for 1819. By Thomas Spofford. Boston: Hews & Goss.
18 ll. A.A.S.
The rest of this series published in New Hampshire until 1825.
- 1819 Isaiah Thomas, Junior's Town & Country Almanack for 1819. Worcester, William Manning.
24 ll. A.A.S.
- 1819 No. XXVII. The Farmer's Almanack for 1819. By Robert B. Thomas. Boston: West, Richardson & Lord.
24 ll. A.A.S.
- 1820 The Annual Messinger, or Farmer's Almanack for 1820. Boston: Sylvester T. Goss.
18 ll. A.A.S.
- 1820 No. XII. The Clergyman's Almanac for 1820. Boston: Lincoln & Edmands; Parmentier & Norton.
24 ll. A.A.S.
- 1820 No. 16. Howe's Genuine Almanack for 1820. By Philo Astronomiae. Enfield.
12 ll. A.A.S.
- 1820 Low's Almanack, and Agricultural Kalendar for 1820. By Nathaniel Low. Boston: Munroe & Francis.
18 ll. A.A.S.
- 1820 The Massachusetts Register and United States Calendar for 1820. Boston: James Loring, and West, Richardson & Lord.
126 ll. A.A.S.
- 1820 Miniature Almanack for 1820. Boston: Published by Charles Ewing.
20 ll. A.A.S.
- 1820 Isaiah Thomas, Junior's Town and Country Almanack for 1820. Worcester: Manning & Trumbull for Geo. A. Trumbull.
24 ll. A.A.S.

The last of the Thomas series.

- 1820 No. XXVIII. The Farmer's Almanack for 1820.
By Robert B. Thomas. Boston: West, Richardson
& Lord.
74 ll. A.A.S.
- 1821 No. 1. The Christian Almanack for 1821. Boston:
Published by Lincoln & Edmands.
24 ll. A.A.S.
The first issue.
- 1821 No. XIII. The Clergyman's Almanack for 1821.
Boston: Published for the Author by Munroe &
Francis.
24 ll. A.A.S.
- 1821 No. 17. Howe's Genuine Almanac for 1821. By
John M. Howe, Philom. Enfield.
12 ll. A.A.S.
- 1821 The Massachusetts Agricultural Almanack for 1821.
By John M. Howe, Philom. Enfield.
18 ll. A.A.S.
- 1821 No. LVIII. Low's Almanack for 1821. By Nathaniel
Low. Boston: Munroe & Francis.
18 ll. A.A.S.
- 1821 The Massachusetts Register and United States Calen-
dar for 1822. Boston: Richardson & Lord, and
James Loring.
161 ll. A.A.S.
- 1821 The Miniature Almanack for 1821, Boston: West,
Richardson & Lord, and Charles Ewer.
20 ll. A.A.S.
- 1821 No. XXIX. The Farmer's Almanack for 1821. By
Robert B. Thomas. Boston: West, Richardson &
Lord.
24 ll. A.A.S.
A variation in imprint.
A.A.S.
- 1821 Town and Country Almanack, or Complete Farmer's
Calendar for 1821. Worcester: Manning & Trumbull,
for George A. Trumbull.
24 ll. A.A.S.
- 1822 No II. Vol. 1. The Christian Almanack for 1822.
Boston: Lincoln & Edmands.
24 ll. A.A.S.

- 1822 No. XIV. *The Clergyman's Almanack for 1822.*
Boston: Published for the Author by Munroe &
Francis.
24 ll. A.A.S.
The last of this series.
- 1822 No. 18. *Howe's Genuine Almanac for 1822.* By J. M.
Howe, Philom. Enfield.
12 ll. A.A.S.
- 1822 No. LIX. *Low's Almanack for 1822.* By Nathaniel
Low. Boston: Munroe & Francis.
18 ll. A.A.S.
- 1822 *The Massachusetts Register and United States Calen-*
dar for 1822. Boston: James Loring, and Richardson
& Lord.
115 ll. A.A.S.
- 1822 *Miniature Almanack for 1822.* Boston: Richardson &
Lord.
20 ll. A.A.S.
- 1822 No. XXX. *The Farmer's Almanack for 1822.* By
Robert B. Thomas. Boston: West, Richardson &
Lord.
24 ll. A.A.S.
- 1822 *Town and Country Almanack for 1822.* Worcester:
Manning & Trumbull, for Geo. A. Trumbull.
24 ll. A.A.S.
- 1823 No. III Vol. I. *The Christian Almanack for 1823.*
Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1823 No. 19. *Howe's Genuine Almanac for 1823.* By
J. M. Howe, Philom. Enfield.
12 ll. A.A.S.
- 1823 No. LX. *Low's Almanack for 1823.* By Nathaniel
Low. Boston: Munroe & Francis.
18 ll. A.A.S.
- 1823 *The Massachusetts Register and United States Calen-*
dar for 1823. Boston: Richardson & Lord, and
James Loring.
126 ll. A.A.S.
- 1823 *Miniature Almanack for 1823.* Boston: Lord & Richard-
son.
20 ll. A.A.S.

- 1823 No. XXXI. The Farmer's Almanack for 1823. By Robert B. Thomas. Boston: Richardson & Lord.
24 ll. A.A.S.
- 1824 No. IV. Vol. I. The Christian Almanack for 1824. Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1824 No. 20. Howes Genuine Almanac for 1824. By Philo Astronomiae. Enfield.
12 ll. A.A.S.
- 1824 No. LXI. Low's Almanack for 1824. By Nathaniel Low, M. D. Boston: Munroe & Francis.
18 ll. A.A.S.
- 1824 The Massachusetts Register and United States Calendar for 1824. Boston; Richardson & Lord, and James Loring.
125 ll. A.A.S.
- 1824 Miniature Almanack for 1824. Boston: Richardson & Lord.
20 ll. A.A.S.
- 1824 Sheet Almanack for 1824, together with the Declaration of Independence. Boston: Moore & Prowse.
Size 25 x 20 inches. B.P.L.
- 1824 No. XXXII. The Farmer's Almanack for 1824. By Robert B. Thomas. Boston: Richardson & Lord.
24 ll. A.A.S.
- 1825 No. 1. The Mechanics Almanac, and Astronomical Ephemeris for 1825. By Benjamin Badger, Jun. Boston: Stone & Fovell.
20 ll. A.A.S.
- 1825 No. V. Vol. 1. The Christian Almanack for 1825. Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1825 The Christian Calendar and New-England Farmer's Almanack for 1825. Boston: Thomas G. Wells.
24 ll. A.A.S.
- 1825 No. 21. Howe's Genuine Almanac for 1825. By I. M. Howe, Philom. Enfield.
E. S. PHELPS.
- 1825 No. LXII. Low's Almanack for 1825. By Nathaniel Low, M. D. Boston: Munroe & Francis.
18 ll. A.A.S.

- 110 *American Antiquarian Society.* [April,
- 1825 The Massachusetts Register and United States Calendar for 1825. Boston: Richardson & Lord, and James Loring.
125 ll. A.A.S.
- 1825 Miniature Almanack for 1825. Boston: Richardson & Lord.
20 ll. A.A.S.
- 1825 Vol. II. No. 1. The Farmer's Almanack for 1825. By Thomas Spofford. Haverill:
No copy seen, but very probable.
- 1825 No. XXXIII. The Farmer's Almanack for 1825. By Robert B. Thomas. Boston: Richardson & Lord.
24 ll. A.A.S.
- 1826 No. 2. The Mechanics Almanack for 1826. By Benjamin Badger, Jun. Boston: Howe & Norton.
24 ll. A.A.S.
- 1826 Bancroft's Agricultural Almanack for 1826. By Luther S. Bancroft. East Chelmsford, E. W. Reinhardt.
30 ll. A.A.S.
- 1826 No. VI. Vol. I. The Christian Almanack for 1826. Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1826 The Christian Calendar and New-England Farmer's Almanack for 1826. Boston: Christian Register Office.
24 ll. A.A.S.
- 1826 No. 22. The Freemason's Almanac for 1826. By Philo Astronomiae. Enfield.
12 ll. A.A.S.
- The last of the Howe almanacs.
- 1826 No. LXIII. Low's Almanack for 1826. By Nathaniel Low, M. D. Boston: Munroe & Francis.
18 ll. A.A.S.
- 1826 The Massachusetts Register and United States Calendar for 1826. Boston: Richardson & Lord, and James Loring.
126 ll. A.A.S.
- 1826 Miniature Almanack for 1826. Boston: Richardson & Lord.
20 ll. A.A.S.

- 1826 Vol. II. No. 2. The Whole No. X. Farmer's Almanack and Annual Register for 1826. By Thomas Spofford. Haverill: Published by T. Carey.
18 ll. A.A.S.
- 1826 No. XXXIV. The Farmer's Almanack for 1826. By Robert B. Thomas. Boston: Richardson & Lord.
24 ll. A.A.S.
- 1827 (No. 2.) Bancroft's Agricultural Almanack for 1827. By Luther S. Bancroft. Andover: B. Flag & Gould.
24 ll. A.A.S.
- 1827 No. VII. Vol. I. The Christian Almanack for 1827. Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1827 The Christian Calendar and New-England Farmer's Almanack for 1827. Boston: Christian Register Office.
24 ll. A.A.S.
- 1827 No. LXIV. Low's Almanack for 1827. By Nathaniel Low, M. D. Boston. Munroe & Francis.
18 ll. A.A.S.
The last issue of the Low series.
- 1827 The Massachusetts Register and United States Calendar for 1827. Boston: Richardson & Lord, and James Loring.
125 ll. A.A.S.
- 1827 Miniature Almanack for 1827. Boston: Richardson & Lord.
20 ll. A.A.S.
- 1827 Vol. II. No. 3. An Almanack for 1827. By Thomas Spofford.
No copy seen.
- 1827 No. XXXV. The Farmer's Almanack for 1827. By Robert B. Thomas. Boston: Richardson & Lord.
24 ll. A.A.S.
- 1827 Number VIII. The Farmer's, Mechanic's and Gentleman's Almanack for 1827. By Nathan Wild. Wendell: J. Metcalf.
24 ll. A.A.S.
- 1828 No. 3. Bancroft's Agricultural Almanack for 1828. By Luther S. Bancroft. Boston: Hillard, Gray, Little & Wilkins.
24 ll. A.A.S.

- 1828 Vol. I. No. VIII. The Christian Almanac for 1828.
Boston: Lincoln & Edmands.
20 ll. A.A.S.
- 1828 The Christian Calendar and New-England Farmer's
Almanack for 1828. Boston: Christian Register,
Office.
24 ll. A.A.S.
- A variation of above.
- 1828 The New England Farmer's Almanac for 1828. By
Thomas Green Fessenden, Boston: John B. Russell.
20 ll. A.A.S.
- The first issue.
Also a variation of the above. A.A.S.
- 1828 The Massachusetts Register and United States Calen-
dar for 1828. Boston: Richardson & Lord, and
James Loring.
126 ll. A.A.S.
- 1828 Miniature Almanack for 1828. Boston: Richardson
& Lord.
20 ll. A.A.S.
- 1828 The New England Almanack, and Masonic Calendar
for 1828. Boston: Marsh and Capen.
30 ll. A.A.S.
- 1828 Vol. 2. No. 4. The Yankee. The Farmer's Almanack
and Annual Register for 1828. By Thomas Spofford.
Boston: David Felt & Co.
18 ll. A.A.S.
- 1828 No. 1. The Berkshire Agricultural Almanack for 1828.
By Henry K. Strong. Pittsfield: M. Spooner.
12 ll. A.A.S.
- 1828 No. XXXVI. The Farmer's Almanack for 1828.
By Robert B. Thomas. Boston: Richardson & Lord.
24 ll. A.A.S.
- 1828 Number IX. The Farmer's, Mechanics and Gentle-
man's Almanack for 1828. By Nathan Wild.
Wendell: J. Metcalf.
24 ll. A.A.S.
- 1829 Vol. II. No. 1. The Christian Almanac for 1829.
Boston: Lincoln & Edmands.
24 ll. A.A.S.
- A variation of above.

- 1829 The Christian Calendar and New-England Farmer's Almanack for 1829. Boston: Christian Register Office.
24 ll. A.A.S.
- 1829 (No. 1.) The New England Anti-Masonic Almanac for 1829. By Edward Giddings. Boston: Anti-masonic Free Press.
12 ll. A.A.S.
- 1829 The New England Farmer's Almanac for 1829. By Thomas Green Fessenden. Boston: John B. Russell.
20 ll. A.A.S.
- 1829 The Massachusetts Register and United States Calendar for 1829. Boston: Richardson & Lord, and James Loring.
126 ll. A.A.S.
- 1829 Miniature Almanack for 1829. Boston: Richardson & Lord.
20 ll. A.A.S.
- 1829 The New England Almanack and Masonic Calendar for 1829. Boston: Marsh & Capen.
30 ll. A.A.S.
- 1829 The Yankee. The Farmer's Almanack, and Annual Register for 1829. By Thomas Spofford. Boston: David Felt & Co.
18 ll. A.A.S.
- 1829 No. XXXVII. The Farmer's Almanack for 1829. By Robert B. Thomas. Boston: Richardson & Lord.
24 ll. A.A.S.
- 1829 The Youth's Almanack for 1829. Brookfield. E. & G. Merriam; Boston: Pierce & Williams.
12 ll. A.A.S.
- 1829 Number X. The Farmer's, Mechanic's, and Gentleman's Almanack for 1829. By Nathan Wild. Wendell: J. Metcalf.
24 ll. A.A.S.
- 1830 The American Almanac and Respository of Useful Knowledge for 1830. Boston: Published by Charles Bowen.
A.A.S.

- A second edition of this volume (I) was printed in 1833, and a third edition in 1839. The work was originated by Jared Sparks, who issued the first volume.
- 1830 Vol. II. No. 2. *The Christian Almanac for 1830.* Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1830 No. III. *The New England Farmer's Almanac for 1803.* By Thomas G. Fessenden. Boston: Carter & Hendee.
20 ll. A.A.S.
- 1830 No. 2. *The New England Anti-Masonic Almanac for 1830.* By Edward Giddings. Boston: John Marsh.
12 ll. A.A.S.
- Three editions were issued.
- 1830 *The Massachusetts Register and United States Calendar for 1830.* Boston: Richardson, Lord & Holbrook, and James Loring.
125 ll. A.A.S.
- 1830 *Miniature Almanack for 1830.* Boston: Richardson, Lord & Holbrook.
20 ll. A.A.S.
- 1830 (No. 1). *Parker's Miniature Almanack for 1830.* Boston: Amos B. Parker.
20 ll. ?
No copy seen.
- 1830 Vol. 2. No. 6. *The Yankee, or Farmer's Almanack for 1830.* By Thomas Spofford. Boston: Willard Felt & Co.
18 ll. A.A.S.
- 1830 No. XXXVIII. *The Farmer's Almanack for 1830.* By Robert B. Thomas. Boston. Richardson, Lord & Holbrook.
20 ll. A.A.S.
- 1830 *The Youth's Almanack for 1830.* Brookfield. E. & G. Merriam; Boston: Pierce & Williams.
12 ll. A.A.S.
- 1830 Number XI. *The Farmer's, Mechanic's, and Gentleman's Almanack for 1830.* By Nathan Wild. Wendell: J. Metcalf.
24 ll. A.A.S.

- 1831 The American Almanac and Repository of Useful Knowledge for 1831. Boston: Gray & Bowen.
156 ll. A.A.S.
A second edition.
- 1831 The American Comic Almanac for 1831. Boston: Charles Ellms. 1831.
18 ll. A.A.S.
- 1831 No. 1. The Hampden Almanac, and Housewife's Companion for 1831. By Isaac Bickerstaff Jr., Springfield; Office of Hampden Whig.
No copy seen.
- 1831 Vol. II. No. 3. The Christian Almanac for 1831. Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1831 No. IV. The New England Farmer's Almanac for 1831. By Thomas G. Fessenden. Boston: Carter & Hendee.
20 ll. A.A.S.
- 1831 Food for Fun, or the Humorist's Almanack for 1831. Boston: E. L. Bell.
28 ll. A.A.S.
- 1831 The New England Anti-Masonic Almanac for 1831. By Edward Giddings. Boston: John Marsh.
12 ll. A.A.S.
Another imprint.
- E. S. PHELPS.
- 1831 The Massachusetts Register and United States Calendar for 1831. Boston: James Loring.
126 ll. A.A.S.
- 1831 Miniature Almanack for 1831. Boston: Richardson, Lord & Holbrook.
20 ll. A.A.S.
- 1831 Vol. 2. Parker's Miniature Almanack for 1831. Boston: Amos B. Parker.
20 ll. ?
No copy seen.
- 1831 The New England Almanac & Methodist Register for 1831. Boston: John Putnam.
30 ll. A.A.S.

- 1831 Vol. 2. No. 7. *The Yankee or Farmer's Almanack, for 1831.* By Thomas Spofford. Boston: Willard, Felt & Co., and David Felt, N. Y.
18 ll. A.A.S.
- 1831 No. XXXIX. *The Farmer's Almanack for 1831.* By Robert B. Thomas. Boston: Richardson, Lord & Holbrook.
24 ll. A.A.S.
- 1831 *The United States Working Man's Almanack for 1831.* Boston: Charles Ellms.
18 ll. A.A.S.
- 1831 Number XII. *The Farmer's, Mechanic's and Gentleman's Almanack for 1831.* By Nathan Wild. Amherst: J. S. & C. Adams.
24 ll. A.A.S.
- 1832 *The American Almanac and Repository of Useful Knowledge for 1832.* Boston: Gray & Bowen.
156 ll. A.A.S.
- 1832 *The American Comic Almanac for 1832.* Boston: Charles Ellms.
18 ll. A.A.S.
- 1832 *The American Miniature Almanack for 1832.* Allen's Edition. Boston: Allen & Co.
E. S. PHELPS.
- 1832 No. 2. *The Hampden Almanac, and Housewife's Companion for 1832.* By Isaac Bickerstaff, Jr. Springfield: Office of Hampden Whig.
18 ll. A.A.S.
- 1832 *Broad Grins; or Fun for the New Year. 1832.* Boston: Arthur Ainsworth.
24 ll. A.A.S.
- 1832 Vol. II. No. 4. *The Christian Almanac for 1832.* Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1832 No. V. *The New England Farmer's Almanac for 1832.* By Thomas G. Fessenden. Boston: Carter, Hendee & Babcock.
20 ll. A.A.S.
- 1832 No. 4. *The New England Anti-Masonic Almanac for 1832.* By Edward Giddings. Boston: John Marsh & Co.
12 ll. A.A.S.

- 1832 Vol. I. No. I. The Maine Family Almanack for 1832.
Boston: Allen & Co.
No copy seen.
- 1832 The Massachusetts Almanac, or the Merchants and
Farmers Almanack for 1832. Boston: Allen & Co.
18 ll. A.A.S.
- 1832 The Massachusetts Register and United States Calen-
dar for 1832. Boston: James Loring.
126 ll. A.A.S.
- 1832 Miniature Almanack for 1832. Boston: Richardson,
Lord & Holbrook.
20 ll. A.A.S.
- 1832 Vol. 3. Parker's Miniature Almanack for 1832. Boston:
Amos B. Parker.
14 ll. A.A.S.
- 1832 The Yankee, The Farmer's Almanack for 1832. By
Thomas Spofford. Boston: Willard, Felt & Co.;
David Felt, N. Y.
18 ll. A.A.S.
- 1832 No. XL. The Farmer's Almanack for 1832. By Robert
B. Thomas. Boston: Richardson, Lord & Holbrook.
24 ll. A.A.S.
- 1832 No. XIII. The Farmer's, Mechanic's, and Gentleman's
Almanack for 1832. By Nathan Wild. Amherst.
J. S. & C. Adams.
24 ll. A.A.S.
- The other numbers of this series were printed in New Hampshire.
- 1833 The American Almanac and Repository of Useful
Knowledge for 1833. Boston: David H. Williams.
156 ll. A.A.S.
- A second edition in 1839.
- 1833 The American Comic Almanac for 1833. Boston:
Willard Felt & Co. and Charles Ellms.
18 ll. A.A.S.
- 1833 Vol. II. No. 5. The Christian Almanac for 1833.
Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1833 No. VI. The New England Farmer's Almanac for
1833. By Thomas G. Fessenden. Boston: Carter,
Hendee & Co.
20 ll. A.A.S.

- 1833 No. 5. The New England Anti-Masonic Almanac for 1833. By Edward Giddings. Boston: William Souther.
12 ll. A.A.S.
- 1833 Vol. 1. No. 2. The Maine Family Almanack for 1833. Boston: Allen & Co.
No copy seen.
- 1833 The Massachusetts Family Almanac, or the Merchant's and Farmer's Calendar for 1833. Boston: Allen & Co.
18 ll. A.A.S.
- 1833 The Massachusetts Register and United States Calendar for 1833. Boston: James Loring.
126 ll. A.A.S.
- 1833 Miniature Almanack for 1833. Boston: Richardson, Lord & Holbrook.
20 ll. ?
No copy seen.
- 1833 Vol. 4. Parker's Miniature Almanack for 1833. Boston: Amos B. Parker.
20 ll. A.A.S.
- 1833 The Yankee. The Farmer's Almanack for 1833. By Thomas Spofford. Boston: Willard Felt & Co., and David Felt, N. Y.
18 ll. A.A.S.
- 1833 No. XLI. The (old) Farmer's Almanack for 1833. By Robert B. Thomas. Boston: Carter, Hendee & Co.
24 ll. A.A.S.
- 1834 The American Almanac and Repository of Useful Knowledge for 1834. Boston: Charles Bowen.
108 ll. A.A.S.
- 1834 Vol. I. No. 4. The American Comic Almanac for 1834. Boston: Charles Ellms, and Willard Felt.
18 ll. A.A.S.
- 1834 Vol. II. No. 6. The Christian Almanac for 1834. Boston: Lincoln & Edmands.
24 ll. A.A.S.
- 1834 No. VII. The New England Farmer's Almanac for 1834. By Thomas G. Fessenden. Boston: Carter Hendee & Co.
20 ll. A.A.S.
- A variation of the above.

- 1834 No. 6. The New England Anti-Masonic Almanac for 1834. By Edward Giddings. Boston: John Marsh.
12 ll. A.A.S.
- 1834 No. 3 Vol. I. The Maine Family Almanack, or the Merchant's and Farmer's Calendar for 1834. Boston: Allen & Co.
18 ll. A.A.S.
- 1834 No. 3. Vol. I. The Massachusetts Family Almanac for 1834. Boston: Allen & Co.
18 ll. A.A.S.
- 1834 The Massachusetts Register and United States Calendar for 1834. Boston: James Loring.
126 ll. A.A.S.
- 1834 Allen's Edition. The American Miniature Almanack for 1834. Boston: Allen & Co.
20 ll. A.A.S.
- 1834 Miniature Almanack for 1834. Boston: Carter, Hendee & Co.
20 ll. A.A.S.
- 1834 The Peoples Almanac for 1834. Boston: Willard Felt & Co., and Charles Ellms.
24 ll. A.A.S.
- 1834 The Yankee. The Farmer's Almanack for 1834. By Thomas Spofford. Boston: Willard Felt & Co., also David Felt, N. Y.
18 ll. A.A.S.
- 1834 No. XLII. The (Old) Farmer's Almanack for 1834. By Robert B. Thomas. Boston: Carter, Hendee & Co.
24 ll. A.A.S.
- 1834 The United States Comic Almanac for 1834. Boston: Allen & Co.
18 ll. B.P.L.
- 1835 The American Almanac and Repository of Useful Knowledge for 1835. Boston: Charles Bowen.
168 ll. A.A.S.
- 1835 Vol. I. No. 5. The American Comic Almanac for 1835. Boston: Charles Ellms.
18 ll. A.A.S.
- 1835 Vol. II. No. 8. The Christian Almanac for 1835. Boston: Lincoln, Edmands & Co.
24 ll. A.A.S.

- 1835 Finn's Comic Almanac, or United States Calendar for 1835. Boston: Marsh, Capen & Lyon.
18 ll. A.A.S.
- 1835 No. 7. The New England Anti-Masonic Almanac for 1835. By Edward Giddings. Boston: John Marsh.
12 ll. A.A.S.
- 1835 No. 4. Vol. I. The Maine Family Almanack for 1835. Boston: Allen & Co.
18 ll. A.A.S.
- 1835 No. 4. Vol. I. The Massachusetts Family Almanac, or the Merchant's and Farmer's Calendar for 1835. Boston: Allen & Co.
18 ll. A.A.S.
- 1835 The Massachusetts Register and United States Calendar for 1835. Boston: James Loring.
126 ll. A.A.S.
- 1835 Allins Edition. The American Miniature Almanack for 1835. Boston: Allen & Co.
13 ll. B.P.L.
- 1835 Miniature Almanack for 1835. Boston: Lemuel Gilliver.
20 ll. A.A.S.
- 1835 Vol. I. No. 2. People's Almanac for 1835. Boston: Charles Ellms.
24 ll. A.A.S.
- 1835 The Yankee. The Farmer's Almanack for 1835. By Thomas Spofford. Boston: Lemuel Gilliver.
18 ll. A.A.S.
From this date Spofford's Almanac was printed by D. Felt & Co., N. Y.
- 1835 The Temperance Family Almanack for 1835. Boston: Russell, Odoine & Metcalf.
19 ll. A.A.S.
- 1835 No. XLIII. The (Old) Farmer's Almanack for 1835. By Robert B. Thomas. Boston: Carter, Hendee & Co.
24 ll. A.A.S.
- 1836 The American Almanac and Repository of Useful Knowledge for 1836. Boston: Charles Bowen.
162 ll. A.A.S.

- 1836 The American Anti-Slavery Almanac for 1836. Boston:
Webster & Southard.
24 ll. A.A.S.
The first issue of the Anti-slavery series. by Nathaniel Southard.
- 1836 Vol. 1. No. 6. The American Comic Almanac for
1836. Boston: Charles Ellms.
24 ll. A.A.S.
- 1836 The American Farmer's Almanac for 1836. Boston:
Allen & Co.
18 ll. A.A.S.
- 1836 Vol. I. No. I. The Boston Almanac for 1836. Boston:
S. N. Dickinson.
41 ll. A.A.S.
- 1836 Vol. II. No. 9. The Christian Almanac for 1836.
Boston: Gould, Kendall & Lincoln.
24 ll. A.A.S.
A variation of the above.
- 1836 The United States Almanack for 1836. By Marshall
Conant. Boston: Munroe & Francis.
30 ll. A.A.S.
- 1836 No. VIII. Fessenden's New England Farmer's Alma-
nac for 1836. Boston: Allen & Co.
24 ll. A.A.S.
A variation of the above.
- 1836 No. V. Vol. I. The Massachusetts Family Almanac, or
Merchant's and Farmer's Calendar for 1836. Bos-
ton: Allen & Co.
18 ll. A.A.S.
- 1836 The Massachusetts Register and United States Calen-
dar for 1836. Boston: James Loring.
126 ll. A.A.S.
- 1836 Miniature Almanack for 1836. Boston: Lemuel
Gulliver.
20 ll. A.A.S.
- 1836 The National Comic Almanac for 1736. (no imprint.)
18 ll. A.A.S.
- 1836 Supplement to the New England and New York Law
Register for 1836. Boston: John Hayward.
18 ll. A.A.S.
- 1836 Peter Parley's Almanac for Old and Young for 1836.
Boston: Samuel Coleman.
48 ll. A.A.S.

- 1836 Vol. I. No. 3. The People's Almanac for 1836. Boston:
Charles Ellms.
24 ll. ?
No copy seen.
- 1836 The Queer Almanac for 1836. Boston: Charles Ellms.
18 ll. B.P.L.
- 1836 No. XLV. The Farmer's Almanack for 1836. By
Robert B. Thomas. Boston: Carter, Hendee & Co.
24 ll. A.A.S.
- 1837 The American Almanac or Repository of Useful
Knowledge for 1837. Boston: Charles Bowen.
162 ll. A.A.S.
- 1837 Vol. I. No. 2. The American Anti-Slavery Almanac
for 1837. Boston: N. Southard & D. K. Hitchcock.
24 ll. A.A.S.
- 1837 Vol. II. No. I. The American Comic Almanac for
1837. Boston: Charles Ellms.
24 ll. A.A.S.
- 1837 The American Farmer's Almanac for 1837. Boston:
Allen & Co.
18 ll. A.A.S.
- 1837 The Boston Almanac for 1837. Boston: S. N. Dickin-
son.
41 ll. A.A.S.
- 1837 Vol. II. No. 10. The Christian Almanac for 1837.
Boston: Gould, Kendall & Lincoln.
24 ll. A.A.S.
- 1837 No. VI. Vol. I. The Massachusetts Family Almanac,
or Merchant's and Farmer's Calendar for 1837. Bos-
ton: Allen & Co.
18 ll. A.A.S.
- 1837 The Massachusetts Register and United States Calen-
dar for 1837. Boston: James Loring.
126 ll. A.A.S.
- 1837 The National Comic Almanac for 1837. [no imprint.]
18 ll. A.A.S.
- 1837 Vol. I. No. 4. People's Almanac for 1837. Boston:
Charles Ellms.
24 ll. A.A.S.
- 1837 Peter Parley's Almanac for Old and Young for 1837.
Boston: Otis, Broaders & Co.
40 ll. A.A.S.

- 1837 Vol. I. No. I. The Diary, or Yeoman's Calendar, etc. for 1837. By Edward Symes. Lowell. Leonard Huntress.
16 ll. A.A.S.
Another issue varying in title.
- 1837 No. XLV. The Farmer's Almanack for 1837. By Robert B. Thomas. Boston: Charles J. Hendee.
24 ll. A.A.S.
- 1838 Allen's Edition. The American Miniature Almanac for 1838. Boston: Allen & Co.
13 ll. E.
- 1838 The American Almanac and Repository of Useful Knowledge for 1838. Boston: Charles Bowen.
168 ll. A.A.S.
- 1838 Vol. I. No. 3. The American Anti-Slavery Almanac for 1838. Boston: D. K. Hitchcock.
24 ll. A.A.S.
Another impression. By Isaac Knapp.
E. S. PHELPS.
- 1838 Vol. II. No. 2. The American Comic Almanac for 1838. Boston: Thomas Groom.
18 ll. A.A.S.
- 1838 The American Farmer's Almanac for 1838. Boston: Allen & Co.
18 ll. A.A.S.
- 1838 The Boston Almanac for 1838. Boston: S. N. Dickinson.
41 ll. A.A.S.
- 1838 Vol. II. No. II. The Christian Almanac for 1838. Boston: Gould, Kendall & Lincoln.
24 ll. A.A.S.
- 1838 The Lady's Annual Register [etc.] for 1837. By Caroline Gilman. Boston: T. H. Carter.
70 ll. A.A.S.
- 1838 The Massachusetts Register and United States Calendar for 1838. Boston: James Loring.
126 ll. A.A.S.
- 1838 The National Comic Almanac for 1838. [no imprint].
18 ll. A.A.S.
- 1838 Vol. I. No. 5. People's Almanac for 1838. Boston: Charles Ellms.
24 ll. A.A.S.
Two variations.

- 124 *American Antiquarian Society.* [April,
- 1838 Vol. I. No. 2. The Diary, or Yeoman's Calendar etc. for 1838. By Edward Symes. Lowell: Leonard Huntress.
16 ll. A.A.S.
- 1838 No. XLVI. The Farmer's Almanack for 1838. By Robert B. Thomas. Boston: Charles J. Hendee.
24 ll. A.A.S.
- 1838 Turner's Comick Almanack for 1838. Boston: James Huane.
18 ll. A.A.S.
- 1839 The American Almanac or Repository of Useful Knowledge for 1839. Boston: Charles Bowen.
162 ll. A.A.S.
There were three editions issued.
- 1839 The Old American Comic Almanac for 1839. Boston: S. N. Dickinson.
18 ll. A.A.S.
- 1839 The American Farmer's Almanac for 1839. Boston: Allen & Co.
18 ll. A.A.S.
- 1839 The Boston Almanac for 1839. Boston: S. N. Dickinson.
48 ll. A.A.S.
- 1839 Vol. II. No. 12. The Christian Almanac for 1839. Boston: Gould, Kendall & Lincoln.
A variation of the above.
24 ll. A.A.S.
- 1839 The Lady's Annual Register, etc. for 1839. By Caroline Gilman. Boston: Otis, Broaders & Co.
70 ll. A.A.S.
- 1839 The Massachusetts Register and United States Calendar for 1839. Boston: James Loring.
126 ll. A.A.S.
- 1839 Allin's Edition. The American Miniature Almanack for 1839. Boston: Allen & Co.
20 ll. A.A.S.
- 1839 Vol. II. No. 1. The People's Almanac for 1839. Boston: S. N. Dickinson.
20 ll. A.A.S.
- 1839 (Vol. 1.) The American Medical Almanac for 1839. By J. C. V. Smith. Boston:
No copy seen.

- 1839 The Temperance Almanac for 1839. Boston: Massachusetts Temperance Union. Whipple & Damrell.
The first issue of this important series, some numbers of which were reprinted in half a dozen other states.
- 1839 No. XLVII. The Farmer's Almanack for 1839. By Robert B. Thomas. Boston: G. W. Palmer & Co.
24 ll. A.A.S.
- 1840 The American Almanac and Repository of Useful Knowledge for 1840. Boston: David H. Williams.
167 ll. A.A.S.
- 1840 The Old American Comic Almanac for 1840. Boston: S. N. Dickinson.
18 ll. A.A.S.
- 1840 The American Farmer's Almanac for 1840. Boston: Allen & Co.
18 ll. A.A.S.
- 1840 The Boston Almanac for 1840. Boston: S. N. Dickinson.
41 ll. A.A.S.
- 1840 Boston Comic Almanac for 1840. Boston: James Fisher.
12 ll. A.A.S.
- 1840 Brown's Improved Almanac for 1840. Boston: Otis, Broaders & Co.
35 ll. A.A.S.
- 1840 The Cultivator Almanac, etc., for 1840. By William Buckminster. Boston: D. H. Williams.
62 ll. A.A.S.
- 1840 Vol. II. No. 13. The Christian Almanac for 1840. Boston: Gould, Kendall & Lincoln.
24 ll. A.A.S.
- 1840 The Ladies Annual Register, etc., for 1840. By Caroline Gilman. Boston: Otis, Broaders & Co.
52 ll. A.A.S.
- 1840 The Massachusetts Register and United States Calendar for 1840. Boston: James Loring.
126 ll. A.A.S.
- 1840 Vol. II. No. II. The Peoples Almanac for 1840. Boston: S. N. Dickinson.
24 ll. A.A.S.

- 1840 The American Medical Almanac for 1840. By J. C. V. Smith. Vol. II. Boston: Marsh, Capen, Lynn & Webb.
76 ll. A.A.S.
- 1840 Vol. I. No. 2. The Temperance Almanac for 1840. Boston: Massachusetts Temperance Union.
18 ll. A.A.S.
- 1840 Turner's Comick Almanack for 1840. Boston: James Fisher.
18 ll. A.A.S.
- 1840 No. XLVIII. The Farmer's Almanack for 1840. By Robert B. Thomas. Boston: Jenks & Palmer.
24 ll. A.A.S.
- 1841 The American Almanac and Repository of Useful Knowledge for 1841. Boston: David H. Williams.
156 ll. A.A.S.
- 1841 The New England Anti-Slavery Almanac for 1841. Boston: J. A. Collins.
18 ll. A.A.S.
- 1841 The Old American Comic Almanack for 1841. Boston: S. N. Dickinson.
18 ll. A.A.S.
- 1841 The Boston Almanac for 1841. Boston: S. N. Dickinson.
41 ll. A.A.S.
- 1841 Hard Cider and Log Cabin Almanac for 1841. Harrison and Tyler. Boston: James Fisher.
12 ll. B.P.L.
- 1841 The Cultivator's Almanac etc. for 1841. By William Buckminster. Boston: H. B. Williams.
62 ll. A.A.S.
- 1841 The Democrat's Almanac and People's Register for 1841. Boston: E. Littlefield.
18 ll. A.A.S.
- 1841 The Ladies Annual Register etc., for 1841. Boston: William Crosby and Company.
55 ll. A.A.S.
- 1841 The Massachusetts Register and United States Calendar for 1841. Boston: James Loring.
126 ll. A.A.S.

- 1841 Vol. II. No. III. The People's Almanac for 1841.
Boston: S. N. Dickinson.
24 ll. A.A.S.
- 1841 The American Medical Almanac for 1841. By J.
C. V. Smith. Vol. III. Boston: Otis, Broaders &
Co.
76 ll. A.A.S.
- 1841 Vol. I. No. 3. The Temperance Almanac for 1841.
Boston: Whipple & Dumrell.
18 ll. A.A.S.
- 1841 No. XLIX. The Farmer's Almanac for 1841. By
Robert B. Thomas. Boston: Jenks & Palmer.
24 ll. A.A.S.
- 1842 The American Almanac and Repository of Useful
Knowledge. Boston: David H. Williams.
164 ll. A.A.S.
- 1842 The Old American Comic Almanac for 1842. Boston:
S. N. Dickinson.
18 ll. A.A.S.
- 1842 The Boston Almanac for 1842. Boston: S. N. Dickin-
son.
41 ll. A.A.S.
- 1842 Crockett Almanac improved for 1842. Boston:
S. N. Dickinson.
18 ll. A.A.S.
The first of a new series.
- 1842 (No. 1.) The Franklin Almanac for 1842. Boston:
Benj. Adams.
12 ll. ?
No copy seen.
- 1842 The Ladies Annual Register, [etc.] for 1842. Boston:
William Crosby and Company.
54 ll. E.
- 1842 The Lowell Almanac and Pocket Memorandum for
1842. Lowell: A. Upton.
40 ll. A.A.S.
- 1842 The Massachusetts Register and United States Calen-
dar for 1842. Boston: James Loring.
125 ll. A.A.S.
- 1842 Vol. II. No. 4. The People's Almanac for 1842.
Boston: S. N. Dickinson.
24 ll. A.A.S.

- 1842 *The Temperance Almanac for 1842.* Boston: William S. Damrell.
74 ll. A.A.S.
- 1842 No. L. *The Farmer's Almanack for 1842.* By Robert B. Thomas. Boston: Jenks & Palmer.
24 ll. A.A.S.
- 1842 *Turner's Comic Almanac for 1842.* Boston: James Fisher.
18 ll. A.A.S.
- 1843 *The American Almanac or Repository of Useful Knowledge for 1843.* Boston: David H. Williams.
167 ll. A.A.S.
- 1843 *The Old American Comic Almanac for 1843.* Boston: S. N. Dickinson.
18 ll. A.A.S.
- 1843 *Crockett Almanac for 1843.* Boston: S. N. Dickinson.
No copy seen.
- 1843 No. 2. *The Franklin Almanac, or Thrifty Annual for 1843.* Boston: Benjamin Adams.
12 ll. A.A.S.
- 1843 *The Lady's Annual Register etc., for 1843.* Boston: William Crosby and Company.
53 ll. A.A.S.
- 1843 *The Massachusetts Register and United States Calendar for 1843.* Boston: James Loring.
126 ll. A.A.S.
- 1843 *The Temperance Almanac for 1843.* Boston: William S. Damrell.
18 ll. A.A.S.
- 1843 *Fisher's Temperance, and Housekeeper's Almanac for 1843.* Boston: James Fisher.
18 ll. A.A.S.
- 1843 No. LI. *The Farmer's Almanac for 1843.* By Robert B. Thomas. Boston: Jenks & Palmer.
24 ll. A.A.S.
- 1843 *Thomson's Almanac for 1843.* By Dr. Samuel Thomson. Boston: For Dr. Samuel Thomson.
18 ll. A.A.S.
- 1843 *Turner's Comic Almanac for 1843.* Boston: James Fisher.
18 ll. A.A.S.

- 1844 The American Almanac and Repository of Useful Knowledge for 1843. Boston: David H. Williams.
172 ll. A.A.S.
- 1844 The Old American Comic Almanac for 1844. Boston: Redding & Co.
18 ll. A.A.S.
- 1844 The Boston Almanac for 1844. Boston: S. N. Dickinson.
41 ll. A.A.S.
- 1844 Davy Crockett's Almanac. 1844. Boston: J. Fisher.
16 ll. A.A.S.
- 1844 The Housekeeper's Annual and Ladies' Register for 1844. Boston: J. H. Carter & Company.
48 ll. A.A.S.
- 1844 The Massachusetts Register and United States Calendar for 1844. Boston: James Loring.
125 ll. A.A.S.
- 1844 The Stove Almanac for 1844. Boston: L. V. Badger.
18 ll. A.A.S.
- 1844 Vol. I. No. 6. The Temperance Almanac for 1844. Boston: Massachusetts Temperance Union.
24 ll. A.A.S.
- 1844 No. LII. The Farmer's Almanac for 1844. By Robert B. Thomas. Boston: Jenks & Palmer.
24 ll. A.A.S.
- 1844 Turner's Comick Almanack for 1844. Boston: James Fisher.
18 ll. A.A.S.
- 1845 The American Almanac or Register of Useful Knowledge for 1845. Boston: James Munroe & Co.
165 ll. A.A.S.
- 1845 The Old American Comic Almanack for 1845. Boston: S. N. Dickinson.
24 ll. A.A.S.
- 1845 The Boston Almanac for 1845. Boston: S. N. Dickinson.
41 ll. A.A.S.
- 1845 Davy Crockett's Almanac for 1845. Boston: James Fisher.
18 ll. A.A.S.

- 1845 Fisher's Comic Almanack for 1845. Boston: James Fisher.
18 ll. A.A.S.
- 1845 The Housekeeper's Annual and Ladies' Register for 1845. Boston: T. H. Carter & Company.
48 ll. A.A.S.
- 1845 The Massachusetts Register and United States Calendar for 1845. Boston: James Loring.
126 ll. A.A.S.
- 1845 Vol. I. No. 7. The Temperance Almanac for 1845. Boston: Massachusetts Temperance Union.
24 ll. A.A.S.
- 1845 No. LIII. The Farmer's Almanack for 1845. By Robert B. Thomas. Boston: Jenks & Palmer.
24 ll. A.A.S.
- 1845 Turner's Comic Almanac for 1845. Boston: James Fisher.
18 ll. A.A.S.
- 1846 The American Almanac or Repository of Useful Knowledge for 1846. Boston: James Munroe & Co.
166 ll. A.A.S.
- 1846 The Old American Comic Almanac for 1840. Boston: S. N. Dickinson.
18 ll. A.A.S.
- 1846 The Boston Almanac for 1846. Boston: S. N. Dickinson.
41 ll. A.A.S.
- 1846 Brown's Business Man's Almanac for 1846. Springfield. Benj. L. Brown & Co.
18 ll. A.A.S.
- 1846 The Congregational Almanac for 1846. Boston: C. C. Dean.
30 ll. A.A.S.
- 1846 Crockett's Almanac for 1846. Boston: James Fisher.
18 ll. A.A.S.
- 1846 Die Darkie's Comic All-my-nig for 1846. Boston: James Fisher.
18 ll. A.A.S.
- 1846 Fisher's Comic Almanac for 1846. Boston: James Fisher.
18 ll. A.A.S.

- 1846 Honest John's Farmer's Almanac for 1846. By Honest John Smith. Boston: Benj. B. Mussey.
24 ll. A.A.S.
Another impression, "West Brookfield."
- 1846 The Housekeeper's Annual and Ladies Register for 1846. Boston: Crosby & Nichols.
42 ll. A.A.S.
- 1846 The Massachusetts Register and United States Calendar for 1846. Boston: James Loring.
26 ll. A.A.S.
- 1846 Vol. I. No. 1. The Select Manual Almanac, etc., for 1846. By Aaron Maynard. (no imprint.)
24 ll. A.A.S.
- 1846 The Odd Fellows Almanac and U. S. Lodge Directory for 1846. Boston: United States Publishing Co.
32 ll. A.A.S.
- 1846 No. LIV. The Farmer's Almanac for 1846. By Robert B. Thomas. Boston: Jenks & Palmer.
24 ll. A.A.S.
- 1846 Turner's Comic Almanac for 1846. Boston: James Fisher.
18 ll. A.A.S.
- 1846 The Unitarian Annual Register for 1846. Boston: Wm. Crosby & H. P. Nichols.
30 ll. A.A.S.
- 1847 The American Almanac or Repository of Useful Knowledge for 1847. Boston: James Munroe & Co.
166 ll. A.A.S.
- 1847 The Boston Almanac for 1847. Boston: S. N. Dickinson.
41 ll. A.A.S.
- 1847 The Congregational Almanac for 1847. Boston: James French.
24 ll. A.A.S.
- 1847 Davy Crockett's Almanac for 1847. Boston: James Fisher.
18 ll. A.A.S.
- 1847 No. 1. The Hampden Agricultural Almanac for 1847. Springfield:
No copy seen.

- 1848 The same with imprint, "Worcester." E. S. PHELPS.
- 1848 The New Farmer's Almanac for 1848. By A. Maynard.
Boston: Phillips & Sampson. A.A.S.
24 ll.
- 1848 The Massachusetts State Record and Year Book of
General Information. Boston: James French. A.A.S.
162 ll.
- 1848 No. LVI. The Old Farmer's Almanac for 1848. By
Robert B. Thomas. Boston: Jenks, Palmer & Co. A.A.S.
24 ll.
- 1848 The Unitarian Congregational Register for 1848.
Boston: Wm. Crosby & H. P. Nichols. A.A.S.
35 ll.
- 1848 The American Almanac and Repository of Useful
Knowledge for 1859. Boston: Charles C. Little
and James Brown. A.A.S.
185 ll.
- 1849 The American Free-Soil Almanac for 1849. Boston:
White, Potter & Wright. A.A.S.
24 ll.
- 1849 The Boston Almanac for 1849. Boston: S. N. Dickin-
son. A.A.S.
41 ll.
- 1849 The Congregational Almanac for 1849. Boston:
No copy seen.
- 1849 Crockett Almanac for 1849. Boston: James Fisher. A.A.S.
18 ll.
- 1849 Fisher's Comic Almanac for 1849. Boston: James
Fisher. A.A.S.
18 ll.
- 1849 Honest John's Almanac for 1849. By Honest John
Smith. Boston: Benj. B. Mussey. E. S. PHELPS.
- 1849 The New Farmer's Almanac for 1849. By A. Maynard.
Boston: Phillips & Sampson. A.A.S.
24 ll.
- 1849 The Massachusetts State Record and Year Book of
General Information. A.A.S.
162 ll.

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.