

**EARLY AMERICAN NEWSPAPERS FROM THE
AMERICAN ANTIQUARIAN SOCIETY
MICROCARD COLLECTION
- McWherter Library Holdings -**

CONNECTICUT

Hartford	American Mercury	1784-1820	CT 1
	Connecticut Courant	1764-1820	CT 2
	Connecticut Mirror	1809-1820	CT 5
Litchfield	Litchfield Journal	1818	CT 6
	Litchfield Monitor	1784-1807	CT 7
	Litchfield Republican	1819-1821	CT 6
Middletown	Middlesex Gazette	1785-1820	CT 8
New Haven	Connecticut Journal	1767-1820	CT 3 & CT 4
	New-Haven Chronicle	1786-1787	CT 9
	New-Haven Gazette	1784-1786	CT 9
	New-Haven Gazette & Connecticut Magazine	1786-1789	CT 9
New London	Connecticut Gazette	1774-1820	CT 10
	New London Gazette	1763-1773	CT 10
	New-London Summary	1758-1763	CT 6
Norwich	Norwich Packet	1773-1802	CT 11
	Weekly Register	1791-1795	CT 12

DISTRICT OF COLUMBIA

Georgetown	Courier	1812	WDC 2
	Independent American	1809-1811	WDC 4
	Metropolitan	1820	WDC 5
	National Messenger	1817-1820	WDC 7
Washington	City of Washington Gazette	1817-1820	WDC 1
	Daily National Intelligencer	1813-1820	WDC 3
	National Intelligencer	1800-1812	WDC 6
	Senator	1814	WDC 2
	Spirit of Seventy-Six	1809-1811	WDC 8

DELAWARE

Wilmington	American Watchman	1809-1820	DE 1
------------	-------------------	-----------	------

GEORGIA

Milledgeville	Milledgeville Republican	1816	GA 2
	Reflector	1817-1819	GA 2
Savannah	Georgia Gazette	1763-1770	GA 1

INDIANA

Brookville	Brookville Enquirer	1819-1820	IN 1
------------	---------------------	-----------	------

KENTUCKY

Danville	People's Friend	1818-1819	KY 1
Frankfort	Kentucky Journal	1795	KY 1
Georgetown	Telegraph	1811-1813	KY 1
Lancaster	Political Theatre	1808-1810	KY 1
Maysville	Eagle	1814-1820	KY 1
Paris	Instructor	1818	KY 1
Richmond	Globe	1809-1810	KY 1
Russellville	Weekly Messenger	1814-1820	KY 1
Washington	Republican Auxiliary	1806-1810	KY 1
	Union	1814-1820	KY 1

MAINE

Portland	Eastern Argus	1803-1820	ME 1
	Herald of Gospel Liberty	1810-1811	NH 7

MARYLAND

Baltimore	American Farmer	1819-1820	MD3
	Baltimore Daily Intelligencer	1793-1794	MD 1
	Baltimore Recorder	1810	MD3
	Palladium of Freedom	1787	MD3
Cumberland	American Eagle	1809	MD3
	Cumberland Gazette	1814	MD3
	Cumberland Impartialist	1809	MD3
Fredericktown	Bartgis's Marylandische Zeitung	1789	MD3
	Freiheitsbothe	1810	MD3
	General Staatsbothe	1811	MD3
Hagerstown	Hagers-Town Gazette	1809-1814	MD 2
Rockville	Centinal of Freedom	1820	MD3
Rockville	True American	1824	MD3

MASSACHUSETTS

Boston	Agricultural Intelligencer	1820	MA 41
	American Apollo	1792-1794	MA 1
	American Herald	1784-1788	MA 6
	Argus	1791-1793	MA 22
	Boston Chronicle	1767-1770	MA 30
	Boston Daily Advertiser	1813-1820	MA 3 & MA 4
	Boston Evening-Post	1735-1775	MA 5
	Boston Evening-Post	1781-1784	MA 6
	Boston Gazette	1719-1798	MA 8
	“ “	1800-1820	MA 7 & MA 9
	Boston Intelligencer	1816-1820	MA 10
	Boston Mirror	1808-1810	MA 11
	Boston News-Letter	1704-1776	MA 12
	Boston Patriot	1809-1820	MA 13
	Boston Post-Boy	1734-1775	MA 14

MASSACHUSETTS (Cont.)

Boston (Cont.)	Boston Price Current	1795-1798	MA 15	
	Boston Recorder	1816-1820	MA 16	
	Boston Spectator	1814-1815	MA 41	
	Boston Weekly Report	1819-1820	MA 41	
	Censor	1771-1772	MA 30	
	Columbian Centinel	1790-1820	MA 27 & MA 28	
	Connecticut Telegraph	1799-1802	MA 17	
	Continental Journal	1776-1787	MA 18	
	Courier	1795-1796	MA 19	
	Democrat	1804-1809	MA 37	
	Federal Gazette	1798	MA 19	
	Federal Orrery	1794-1796	MA 1	
	Gazetteer	1803	MA 37	
	Herald of Freedom	1788-1791	MA 22	
	Idiot	1817-1819	MA 11	
	Independent Chronicle	1776-1820	MA 24 & MA 25	
	Independent Ledger	1778-1786	MA 26	
	Kaleidoscope	1818-1819	MA 11	
	Ladies' Port Folio	1820	MA 41	
	Massachusetts Centinel	1784-1790	MA 27	
	Massachusetts Gazette	1785-1788	MA 38	
	Massachusetts Mercury	1793-1803	MA 29	
	Massachusetts Spy	1770-1775	MA 30	
	New England	1817-1820	MA 34	
	New-England Courant	1721-1727	MA 33	
	New-England Palladium	1803-1820	MA 35	
	New-England Weekly Journal	1727-1741	MA 36	
	Polar Star	1796-1797	MA 19	
	Republican Gazetteer	1802-1803	MA 37	
	Russell's Gazette	1798-1800	MA 15	
	Satirist	1812	MA 11	
	Scourge	1811	MA 11	
	Times	1807-1808	MA 41	
	Weekly Messenger	1811-1820	MA 42	
	Weekly Rehearsal	1731-1735	MA 33	
	Yankee	1812-1820	MA 44	
	Brookfield	Moral and Political Telegraphs	1795-1796	MA 43
		Political Repository	1798-1802	MA 43
		Worcester Intelligencer	1794-1795	MA 43
	Cambridge	New-England Chronicle	1775-1776	MA 20
Newburyport	Essex Journal	1773-1777	MA 21	
	“ “	1784-1794	MA 21	
Pittsfield	Sun	1800-1820	MA 40	
Salem	Essex Gazette	1768-1775	MA 20	
	Essex Register	1807-1820	MA 23	
	Impartial Register	1800-1801	MA 23	
	Salem Gazette	1781-1785	MA 38	
	“ “	1790-1820	MA 39	
	Salem Mercury	1786-1820	MA 39	
	Salem Register	1801-1807	MA 23	

MASSACHUSETTS (Cont.)

Stockbridge	Berkshire Star	1815-1820	MA 2
Worcester	American Herald	1788-1789	MA 6
	Massachusetts Spy	1773-1786	MA 31
	“ “	1788-1820	MA 31
	National Aegis	1801-1820	MA 32
	Worcester Magazine	1786-1788	MA 31

NEW HAMPSHIRE

Amherst	Farmer's Cabinet	1802-1820	NH 6	
Concord	American Patriot	1808-1809	NH 1	
	Concord Gazette	1806-1819	NH 2	
	Concord Herald	1790-1794	NH 3	
	Courier of New Hampshire	1794-1805	NH 5	
	Mirroure	1792-1799	NH 8	
	New Hampshire Patriot	1809-1820	NH 1	
	New Star	1797	NH 8	
	Republican Gazetteer	1796-1797	NH 8	
	Exeter	Constitutionalist	1810-1814	NH 4
	Portsmouth	Freeman's Journal	1776-1778	NH 9
		Herald of Gospel Liberty	1808-1810	NH 7
		“ “ “	1814-1816	NH 7
		New Hampshire Gazette	1756-1820	NH 9
New Hampshire Mercury		1784-1788	NH 10	
New-Hampshire Spy		1786-1793	NH 11	
Oracle of the Day		1793-1799	NH 12	
Portsmouth Oracle		1803-1820	NH 13	
United States Oracle		1800-1803	NH 12	
Walpole		Farmer's Weekly Museum	1797-1810	NH 10
	New Hampshire Journal	1793-1797	NH 10	

NEW JERSEY

Bridgeton	East-Jersey Republican	1816	NJ 2
	Washington Whig	1815-1820	NJ 2
Burlington	New-Jersey Gazette	1777-1778	NJ 3
Newark	Centinel of Freedom	1796-1820	NJ 1
Trenton	New-Jersey Gazette	1778-1786	NJ 3

NEW YORK

Albany	Albany Argus	1813-1820	NY 1
	Balance	1809-1811	NY 7
	New York Statesman	1820	NY 46
	Plough Boy	1819-1820	NY 46
Ballston Spa	Independent American	1808-1818	NY 25
Binghamton	Broome County Patriot	1812-1813	NY 8
	Political Olio	1813-1814	NY 8

NEW YORK (Cont.)

Cooperstown	Cooperstown Federalist	1809-1817	NY 26
	Freeman's Journal	1817-1820	NY 26
	Impartial Observer	1808-1809	NY 26
	Otsego Herald	1795-1820	NY 50
	Watch-Tower	1814-1820	NY 58
Hudson	Balance	1801-1808	NY 6
	Wasp	1802-1803	NY 6
New York	American	1819-1820	NY 2
	American Citizen	1800-1810	NY 3 & NY 4
	American Minerva	1793-1796	NY 5
	Columbian	1809-1815	NY 10
	Columbian	1815-1820	NY 11
	Commercial Advertiser	1797-1820	NY 12-NY 15
	Constitutional Gazette	1775-1776	NY 34
	Corrector	1804	NY 9
	Courier	1815-1817	NY 16
	Daily Advertiser	1785-1806	NY 17-NY 20
	Gazette of the United States	1789-1790	NY 22
	Herald	1794-1797	NY 24
	Mercantile Advertiser	1798-1880	NY 27-NY 30
	Military Monitor and American Register	1812-1814	NY 57
	Minerva	1796-1797	NY 5
	Morning Chronicle	1802-1807	NY 31
	National Advocate	1812-1820	NY 32 & NY 33
	New York Chronicle	1769-1770	NY 34
	New York Daily Advertiser	1817-1820	NY 35
	New York Gazette (Wagman's)	1759-1767	NY 39
	New York Gazette and Weekly Mercury	1768-1783	NY 40
	New York Herald	1802-1817	NY 41
	New York Journal of General Advertiser	1766-1776	NY 42
	New York Mercury	1752-1768	NY 43
	New York Morning Post	1810-1812	NY 44
	New York Weekly Journal	1733-1751	NY 47
	New-York Evening Post	1744-1753	NY 36
	“ “ “	1801-1820	NY 37 & NY 38
	New-York Price-Current	1796-1817	NY 45
	New-York Spy	1806-1807	NY 9
	Public Advertiser	1807-1813	NY 51
	Remembrancer	1805	NY 9
	Rivington's New York Gazette	1777, 1783	NY 53
	Rivington's New York Gazetteer	1773-1775	NY 53
	Rivington's New York Loyal Gazette	1777	NY 53
	Royal Gazette	1777-1783	NY 53
	Shamrock	1810-1817	NY 48
Spectator	1797-1820	NY 54	
Temple of Reason	1800-1801	NY 55	
Time Piece	1797-1798	NY 56	
War	1812-1817	NY 57	
Weekly Inspector	1806-1807	NY 9	
Weekly Visitor	1817-1820	NY 34	

NEW YORK (Cont.)

Norwich	Chenango Weekly Advertiser	1811-1812	NY 8
	Olive Branch	1808-1809	NY 49
Peterboro	Madison County Herald	1813-1818	NY 8
Plattsburgh	Republican	1811-1820	NY 52
Sherburne	Olive Branch	1806-1808	NY 49
	Republican Messenger	1810-1811	NY 49

OHIO

Chillicothe	Weekly Recorder	1814-1820	OH 1
-------------	-----------------	-----------	------

PENNSYLVANIA

Carlisle	Carlisle Republican	1819-1820	PA 5
	Spirit of the Times	1817-1819	PA 5
	The Carlisle Gazette	1785-1817	PA 3
Chambersburg	Democratic Republican	1815-1817	PA 5
Chestnut Hill	Chesnuthiller Wochenschrift	1790-1794	PA 6
Lancaster	Der Wahre Amerikaner	1804-1811	PA 26
	Pennsylvania Packet	1777-1778	PA 19
Lebanon	Welbothe	1809-1810	PA 27
Philadelphia	American Weekly Mercury	1719-1746	PA 1
	Amerikanischer Bevbachter	1808-1811	PA 27
	Carey's United States' Recorder	1798	PA 2
	Claypoole's American Daily	1796-1800	PA 4
	Constitutional Diary	1799-1800	PA 2
	Dunlap's American Daily Advertiser	1791-1795	PA 7
	Federal Gazette	1788-1793	PA 8
	Finley's American Naval & Commercial Register	1795-1798	NY 21
	Freeman's Journal	1781-1792	PA 9
	Gazette of the United States (orig. pub. NY)	1799-1804	NY 22 & NY 23
	General Advertiser	1790-1794	PA 10
	Grotjan's Philadelphia Public-Sale Report	1812-1820	PA 11
	Herald of Gospel Liberty	1811-1814	NH 7
	Independent Gazetteer	1782-1796	PA 12
	Level of Europe and North America	1794-1795	PA 13
	Miscellaneous Titles		PA 20
	National Gazette	1791-1793	PA 13
	Paulson's American Daily Advertiser	1800-1820	PA 22 & PA 23
	Pennsylvania Chronicle	1767-1774	PA 15
	Pennsylvania Evening	1775-1784	PA 16
	Pennsylvania Ledger	1775-1778	PA 17
	Pennsylvania Mercury	1784-1792	PA 18
	Pennsylvania Packet	1771-1790	PA 19
	Philadelphia Minerva	1795-1798	PA 13
	Porcupine's Gazette	1797-1800	PA 21
	Temple of Reason	1801	NY 55
	Tickler	1807-1813	PA 25
	Wochentliche Philadelphische Staatsbote	1762-1779	PA 28

PENNSYLVANIA (Cont.)

Reading	Readering Adler	1796-1820	PA 24
	Welt Bothe	1810-1820	PA 27
Shippensburg	Spirit of the Times	1817	PA 5
Sunbury	Norduestliche Post	1818-1822	PA 14
	Northumberland Republicaner	1812-1818	PA 14

RHODE ISLAND AND PROVIDENCE PLANTATIONS

Newport	Gazette Francoise	1780-1781	RI 7
	Newport Herald	1787-1791	RI 8
	Newport Mercury	1758-1820	RI 2 & RI 3
	Rhode-Island Gazette	1732-1733	RI 7
Providence	Rhode-Island Republican	1809-1820	RI 8
	American	1808-1809	RI 1
	Columbian Phenix	1808-1814	RI 6
	Phenix	1807-1808	RI 6
	Providence Gazette	1762-1825	RI 4
	Providence Patriot	1814-1820	RI 5
	Providence Phenix	1802-1808	RI 6
	Rhode-Island American	1809-1820	RI 1
	United States Chronicle	1784-1804	RI 9

SOUTH CAROLINA

Charleston	Chronicle of Liberty	1783	SC2
	Columbian Herald	1784-1796	SC 1
	Daily Evening Gazette	1795	SC2
	Echo du Sud	1801	SC2
	Evening Courier	1798	SC2
	South-Carolina Weekly Advertiser	1783	SC2
	South-Carolina Weekly Gazette	1758-1764	SC2
	Strength of the People	1809-1810	SC2
	Telegraphe	1795	SC2
	Columbia	Columbia Gazette	1794
South Carolina Gazette		1792-1793	SC2
Georgetown	South-Carolina Independent Gazette	1791-1796	SC2

VERMONT

Bellows Falls	Vermont Intelligencer	1817-1820	VT 7
Bennington	Bennington News-Letter	1811-1815	VT 4
	Epitome of the World	1807	VT 5
	Green Mountain Farmer	1809-1816	VT 5
	Tablet of Times	1797	VT 5
	Vermont Gazette	1783-1796	VT 6
	“ “	1797-1807	VT 6
	“ “	1816-1820	VT 6
	World	1807-1809	VT 5

VERMONT (Cont.)

Middlebury	Christian Herald	1816	VT 1
	Christian Messenger	1816-1819	VT 1
	Columbian Patriot	1813-1815	VT 1
	Middlebury Mercury	1801-1810	VT 3
	National Standard	1815-1820	VT 1
	Vermont Mirror	1812-1816	VT 8
Peacham	Green Mountain Patriot	1798-1807	VT 2
St. Albans	Champlain Reporter	1809-1810	VT 4
	Franklin County Advertiser	1810	VT 4
	St. Albans Adviser	1808-1809	VT 4
Windsor	Windsor Post Boy	1805-1807	VT 9

VIRGINIA

Alexandria	Alexandria Advertiser	1800-1808	VA 1
	Alexandria Gazette	1808-1820	VA 2 & VA 3
	Alexandria Times	1797-1802	VA 4
Fincastle	Fincastle Weekly Advertiser	1801	VA 1
	Herald of the Valley	1821	VA 1
	Herald of Virginia	1800	VA 1
Leesburg	Genius of Liberty	1817-1820	VA 7
	True American	1798-1800	VA 7
	Washingtonian	1808-1820	VA 7
Norfolk	American Beacon	1815-1820	VA 5
	Commercial Register	1802-1803	VA 1
	Norfolk and Portsmouth Gazette	1789	VA 1
Petersburg	American Star	1817	VA 1
	Petersburg Daily Courier	1814-1815	VA 1
Portsmouth	Norfolk and Portsmouth Gazette	1789	VA 1
Richmond	Enquirer	1804-1820	VA 6
Staunton	Observer	1814	VA 1
	Political Mirror	1801	VA 1
	Spirit of the Press	1811	VA 1
	Staunton Political Censor	1809	VA 1
	Staunton Spy	1793-1794	VA 1

WEST VIRGINIA

Charleston	Farmer's Repository	1808-1820	WVA 1
------------	---------------------	-----------	-------