

Early American Newspapers, Series 1, 1690-1876: From Colonies to Nation

*An Essential Record of 18th- and Early
19th-Century America*

Quick Facts

Early American Newspapers, Series 1, includes more than 730 invaluable American newspapers
Published in cooperation with the American Antiquarian Society and based on authoritative bibliographies
Offers essential titles from 23 states and the District of Columbia

**“The Readex digital *Early American Newspapers* will revolutionize the way
American history is taught and studied....The possibilities boggle the mind.”**

— Edward G. Gray, Professor of History, Florida State University

Overview

Early American Newspapers, Series 1, 1690-1876 offers 340,000 fully searchable issues from over 730 invaluable American newspapers. Focusing largely on the 18th and early 19th centuries, this online collection is based on Clarence S. Brigham's "History and Bibliography of American Newspapers, 1690-1820" and other authoritative bibliographies. Providing unprecedented access to the nation's early periods, *Early American Newspapers, Series 1*, enables researchers to explore essential newspapers from 23 states and the District of Columbia.

Newspapers—the first draft of history

Early American newspapers, often printed by small-town printers, documented the daily life of hundreds of diverse American communities, supported different political parties and recorded both majority and minority views. Among the hundreds of notable titles in Series 1 are the *American Mercury* (Hartford, Connecticut); *American Minerva* (New York); *Arkansas Weekly Gazette* (Little Rock); *City Gazette* (Charleston, South Carolina); *Daily National Intelligencer* (Washington, D.C.); *Eastern Argus* (Portland, Maine); *Enquirer* (Richmond, Virginia); *Evening Post* (New York City); *Georgia Gazette* (Savannah); *Massachusetts Spy* (Boston and Worcester); *New-England Courant* (Boston); *New-Hampshire Gazette* (Portsmouth); *Pennsylvania Gazette* (Philadelphia); *Providence Patriot* (Rhode Island); *Vermont Gazette* (Bennington), and many others.

In cooperation with the American Antiquarian Society

The core of the Readex collection consists of American Antiquarian Society (AAS) founder Isaiah Thomas' own collection of colonial and early national period newspapers and is supplemented by issues added by Thomas' successors at the AAS. Numerous other institutions and historical societies have contributed to the collection, including the Boston Athenaeum, the Connecticut Historical Society, the Connecticut State Library, the Library Company of Philadelphia, the libraries of universities such as Brown and Harvard and private collections. This joint effort has led to the creation of a historical newspaper collection of unparalleled breadth and depth.

An Archive of Americana® collection

As part of the *America's Historical Newspapers* collection, *Early American Newspapers, Series 1*, shares a common interface with all other newspaper series from Readex. Additionally, all *America's Historical Newspapers* series are cross-searchable with all other *Archive of Americana*® collections.

UNLOCK HISTORY.

For more information on this and other
Readex collections, call 800.762.8182, email
sales@readex.com or visit www.readex.com

Readex
A Division of NewsBank