1850s Vermont Newspapers and Magazines
1484 EAN reel 51

1) The Tea Party

Woodstock, May 29, 1856

Edited and Published by the Ladies Sewing Circle

2) The Telegraph

Bradford, February 10, 1860

“Devoted to Politics, Agriculture, Choice Literature, Morality, Education, Foreign and Domestic News, etc. , etc.”

p. 1, col. 4:
Kansas Rifles

“Curses, like chickens, come home to roost,” is an old proverb, which was verified last Wednesday evening, during a slavery discussion at Rev. Mr. Beecher’s Church in Brooklyn, when the pastor was comforted by one of the rifles subscribed for on a previous occasion. The proceedings are thus reported by the Brooklyn Eagle:

Mr. Tilton referred to a map to show the position of the Indian Territory. He said it was contemplated by the slave power to admit this as slave territory. And should they not remonstrate? Should they not send a manly protest to the Church againts it? The remonstrated in 1856 when Kansas was in danger of being lost to freedom, the pastor making every effort to save it. He went around among his congregation saying “Give me $25. Subscribe $25 to send twenty-five rifles to Kansas.” He had a green bag here, the contents of which he would like to exhibit to the audience.

The bag in question was handed up, and from it Mr. T. took one of the identical rifles which Plymouth church subscribed for. This was a signal for renewed manifestations of favor, which the pastor and some mebers of the congregation vainly endeavored to still.

This, Mr. T. continued, is one of the rifles then subscribed for—

A voice—Is it loaded. (Laughter.)

Mr. T.—It is not; and has done good work in Kansas, having been three months in the possession of John Brown. (Loud applause.) Now he did not ask Mr. Beecher or that church to send out rifles to the Cherokees, but he did ask them to send out a strong word of testimony against the sin of Slavery, that men there might not have any reproach to cast upon the Church.”
(In the next article Henry Ward Beecher is quoted as saying salvery might be alright under certain circumstances, specifically, when the salve is being held for his own good, not the master’s. That is, when he has no other means of support. The editor does not comment.)

P2, col 4.

ROBINS—A private letter from Essex in this State, informs us that robins were seen in that place on Sunday the 29th ult. a sight never seen before, at that time of the year, by the “oldest inhabitant.”

(Compare to letter that mentions weather drier than that known by oldest inhabitant—check for quote marks.)

1484 reel 44
3) The Topaz
Middlebury, June 6, 1842

Col. 1: article on two pamphlets, one about Salisbury CT, which the writer considers the generating place of so many Vermonters generally and Middlebury inhabitants particularly, including Thomas Chittenden. Another article discusses improvements in transportation in Wisconsin, generating interest in migration.

A third is a report from Maria Edgeworth on the experience of village life in the face of temperance progress in England and Ireland.

Other areas mentioned: Lake Michigan, London, Afghanistan, Illinois, Russia, St. Domingo (an earthquake) Virginia (reporting on the poor farming land there), Charleston (Indian murders), New Orleans,
Prospectus of the Topaz

A literary newspaper to be published at Middlebury

see: topaz-1842-06-06-p4-col6 for info on what the paper intends to be—indications of what people would be consuming in terms of ideas.

4) The American Journal (In 1857 becomes the Swanton Journal)
Swanton, May 5, 1855

“A Chariot for the thoughts of the Free”

see: an notice to town clerk’s re: copies of ag magazine for town schools (for Underhill paper)
Advertises Peterson’s and Grahams

May 16, 1856: Vol 2, No. 6, p. 2, col. 1

Article on Temperance Reform states that the “temperance reform will ever find an advocate in the American Journal, as a proff of this we would refer our readers to no other source than its columns.”

Woman married to a Woman: p. 1. col. 6
Nov 14, 1856: p. 4 col. 3

An ad for Stowe’s “Dred” with glowing praise saying the “universal voice of literary men now place Mrs. Stowe among the FOREMOST AUTHORS OF THE AGE (and ending with any paper placing this ad conspicuously three times in their paper and sending in the paper can get a free copy of the book)

5) American Protector

Bradford, June 22, 1844

“A family newspaper: devoted to portection, mutual rights, agriculture, morality, literature, arts, sciences, and general intelligence”

Ad for another new magazinr: the Green Mountain Gem and also for Miss Leslie’s Magazine see american-protector-1844-06-22-p4x

6) Vermont Family Gazette (was American Protector)

Bradford, October 16, 1850 Vol. viii, No. 42

Same call line as above followed by

“The Happiness of the Family Circle is the Nearest Approach to the Bliss of Heaven” Editor: A. B. F. Hildreth

temperance article: vt-family-gazette-1850-10-16-p2x
2 related to Jenny Lind: p. 2: presented to Daniel Webster presented to Lind by Barnum. They speak of weather, she paraises America’s people’s prosperity and happiness. He says it’s due to the “well-balanced condition of society—our free institutions, common school system, religious toleration, and profitableness of labor, and the honors awarded to intellectual advancement.” She expresses admiration for universal education.”As Mr. Webster was passing out of the room, Jenny turned to her companion and enthusiastically exclaimed—O! I have seen a MAN! his very looks stamp him with greatness—he is one of the noblest of Americans!”

Later on the same page are mentions of the dates/times of her upcoming concerts in Boston before she continues to Philadelphia.

Small notice re: some people wanting to send Frederick Douglas back to slavery but assuring readers that he has his bill of sale from his master.

Negro arrested in Detroit under new fugitive slave law—hundreds of negroes in revolt.

Slave catchers in Lowell to take Mr. Booth, a respectable man. He has fled to Montreal to friends.

May 15, 1850 I FOUND ALICE!!!!!
vt-family-gazette-1850-05-15-p1a, b, c, d, e, f, g, h, I – scanned big to see it all easily!

Microfilm #551
7) Burlington Courier

1850-01-10, vol 4 no 27

‘The Journal of Politics, Literature, Agriculture & General Intelligence’
Mrs. Swisshelm on bathing

‘ladies can llok at nude statues but not on bathers—silly—bathing is more important. If they don’t like it they should support a public bath house.’ Pittsburgh

Grace Greenwood letter on Henry Clay’s coat – what a disgrace!

Burlington Courier

1850-01-17, p. 1

copy of Poe’s Anabel Lee with brief intro (see file burl-courier-1850-01-17

“A Little Anecdote for Ladies” friends prick fingers on roses, one reacts with calm, one with histrionics. Guy choses calm one.’ Ladies learn the lesson from this.

So, they include articles directed at women but they are didactic. (burl-courier-1850-01-17b)
p. 3: duty of farmer to improve land and yield (burl-courier-1850-01-17c, dc

Burlington Courier

1850-01-31

Article on Temperance vote (burl-courier-1850-01-17)

Burlington Courier
1850-02-07 (no. 31)

Grace Greenwood on gossipers vs. readers

joke about woman flirting

Uncle Simon says you can do just as well here as in California if you work hard

(burl-courier-1850-02-07)

Burlington Courier

1850-02-14

Burlington Female Seminary (burl-courier-1850-02-14a, b)

Burlington Courier

1850-02-21

Notice: Temperance meeting in Underhill (burl-courier-1850-02-21)

All: lots of politics. local and national, lots of talk of slavery, (they are anti-slavery), esp. in territories
Burlington Courier

1850-03-07

letter about Godey and slavery?? (burl-courier-1850-03-07

1484 Reel 52
8) The Weekly Tribune (Burlington, Morrisville, St. Albans)

Generally: p1: business cards, poetry, stories; p. 2 politics, bits of news, p. 3-4 agriculture, ads

1854-01-05, vol. 1 no 1

Z. K. Pangborn, Editor

About the Tribune: “The Tribune will be mainly devoted to Politics, Literature, and news, and while it will also advocate Temperance and Education, Religious and Agricultural articles will make part of its contents. . . In Politics, it will be an independent, frank and uncompromising advocate of the Rights of Man, it will therefore oppose slavery . . .Against the system of American slavery it will wage war, open and uncompromising, and will support neither measure nor men, that in any way apologise for or sustain that stupendous wrong.” p. 2, col. 2

First page: the Umbrella Girl, War by Washington Irving, and selections from Fanny Fern’s ‘Little Fern’s’and an article in favor of letting women work as compositors in newspapers.

Weekly Tribune

1854-01-19

Poem: The Little Shoe, by Mary Neal, p. 1

“The Maine law in Underhill” p. 2

A while since two runnies in this town employed a man of their own kidney to buy a jug of rum to be drunk at his house by the three on Sunday. When the thing came off “”mine host” became so groggy as to mount a horse and ride shouting through the streets to the great annoyance of the people. Meantime his wife broke the jug, spilling the contents.Our poor, duped friend, after becoming sober, not only rejoiced at the destruction of the creature, but felt abundantly ashamed and penitant for his conduct, and pledged himself to better fashions. He became a strong supporter of the Maine Law, hence see the need of it.

Weekly Tribune

1854-02-16
p. 1. col 2: “My Experience in Babies, Sir” by Mary Neal

Weekly Tribune
1854-05-12

p. 1 col 5

‘A Murderous Maniac’ Rootstown Ohio – Man goes on a rampage and bludgeons/axes a couple, then tears up someone else’s house. Lots of gory detail about trying to dress their wounds with bits of brain and skull pieced together.

1484 Reel 45

Christian Luminary, Dec 1833 (chris-luminary-1833-12-p1, etc.)

(made a copy for example)
Christian Repository

"A Family Paper: Devoted to Religion, Theoretical and Practical; Social Reform, Literature and News"

Episcopal?

1860, Jan 6, p. 2, col. 2: article on Stowe Sabbath School

1861, Feb 22, p. 1. col 6: article on "Religion for the Times" (GOOD ONE)
Commercial Register

Burlington, April 1852 (circulation 3000)

p. 2, col 4: UVM: "On the evening of April 5…Temperance…voluntary organizations… (commer-register-1852-04) article ends with this bit which I didn’t scan:
"Mr. Healy, of the senior class, who conducted the exercise of the evening very creditably to himself and the society."

[The Critic, July 1857 for Margaret – scanned bit on 4th of July 1484 Reel 45]

Franklin County Herald
didn't find anything but found this joke in the Feb 4, 1854 edition which I believe was also in another paper: "Have you any limb-horn bonnets?" the young lady asked. "Any what?" replied the clerk. "Any limb-horn bonnets" she repeated. "Oh, you mean leghorn" he replied, upon which she fainted dead away. (or words to that effect)

[Franklin County Journal, July 29, 1856: July 4th toasts for Margaret}
Green Mountain Aegis

West Randolph, Feb 18, 1852

Ads for Godey's Lady's Book and for Sartain's (Green-mtn-aegis-1852-02-18)

