

VERMONT IMPRINTS, 1778-1820
ADDITIONS, CORRECTIONS, and REVISIONS, CONFLATED

Marcus A. McCorison

FROM TIME TO TIME the compiler of *Vermont Imprints, 1778-1820: a check list of books, pamphlets, and broadsides* (Worcester, Mass.: American Antiquarian Society, 1963) has issued lists of corrections and additions to that bibliography. The first list, *Additions and Corrections to Vermont Imprints, 1778-1820*, was published by the American Antiquarian Society in 1968. Later installments appeared in the *Proceedings of the American Antiquarian Society* (also issued as off-prints) in 1973, 1985, and 1992. A "final" report was published in *Vermont History*, in the Winter/Spring issue of 1999. What follows here is a conflation of those various reports, with their notes, corrections, and the like, merged into a single file arranged by item number.

These addenda record early Vermont printed materials located in many collections, including those of the American Antiquarian Society, the Wilbur Collection at the University of Vermont, the Vermont Historical Society, the late Gertrude R. Mallery of Bradford, Vermont, Calvin P. Otto, John R. McSweeney, Armand Beliveau, and Michael Zinman (collection now at the Library Company of Philadelphia). Other holdings have been noted as they came to the attention of the compiler. The compiler is grateful, indeed, to the many individuals who have contributed to this effort, especially Mrs. Mallery; Mr. Zinman; Glenn B. Skillin; Karen Stites Campbell of the Wilbur Collection and J. Kevin Graffagnino (formerly) of the University of Vermont and now director of the Vermont Historical Society; Laura P. Abbot, Paul Carnahan, Loriman S. Brigham, Reidun Nuquist, and William Osgood, each sometime of the Vermont Historical Society. Kenneth Leach and a number of other members of the book trade, also, have reported information and corrections on this subject.

These reports also record the dispersal or disposition of several great collections of American books which included Vermont imprints – Harold G. Rugg's (HGR) enormous collection of Vermontiana to the Vermont Historical Society; Hall Park McCullough's (HPM) Vermont imprints to the Bennington Museum and his copy of Royall Tyler's *The Contrast* owned by George Washington to UVM; Frank C. Deering's Americana to The Newberry Library; Thomas Winthrop Streeter's (TWS) outstanding Americana, dispersed at auction; d'Alte A. Welch's (d'AW) and Benjamin and Helen Tighe's collections of children's books both of which went to the American Antiquarian Society. Gertrude Mallery's (GRM) great collection of Vermontiana is now at the University of Vermont.

It should be clear to the reader that the following material must be used in conjunction with the original 1963 edition of *Vermont Imprints*. Additional locations of recorded items are noted here *only* when those items are of particular scarcity and difficult to locate.

Marcus A. McCorison
President emeritus,

December 2, 2004

American Antiquarian Society

1778-1780

8 J. K. Graffagnino reports that Timothy Walker's 'Address to the Inhabitants of the New-Hampshire Grants,' dtd. July 18, 1778, signed 'Pacificus,' was published in the *Portsmouth New Hampshire Gazette*, August 5, 1778. It is probable, then, that this was not published separately. See his two excellent works: '"We have long been wishing for a good printer in this vicinity": the State of Vermont, the first East Union and Dresden press, 1778-1779,' in *Vermont History*, XLII:1, Winter, 1979, 21-36; and 'The Dresden imprints,' in *Dartmouth College Library Bulletin*, xvii:2, April 1977, 42-52, and xviii:1, Nov. 1977, 6-15.

9 Copy at vthi; formerly GRM, inscribed: Roger Sherman's

11 *Additional information:* Kevin Graffagnino indicates in the second paragraph of this broadside (Ira Allen's report on his mission to the New Hampshire legislature meeting at Exeter), Allen refers to a "hand-bill" he issued at Exeter on 22 March 1779 to counter the efforts of Jacob Bayley and Charles Phelps to gain support for a union of towns bordering the Connecticut River. See the unique copy of Allen's broadside sold to Ximenes at Swann, sale 2018, 21 Oct. 2004, lot 441, headed, "Exeter, March 20, 1779." See also items 12, 10, 21, 22, 27, & 26, all of which relate to the attempted formation of the East Union of Vermont and New Hampshire towns.

15 Copy at vthi; formerly GRM

19 Copies at MH; Nhd; Phi; PHILIP G. NORDELL, whose example is illus. i

21 *Corrected main entry:* NEW-HAMPSHIRE GRANTS. *Cornish Con- vention,* the Upper Valley towns. ¶ Also, he notes there exists a previously unnoticed reprint of the *Resolves of a Convention*, probably executed in the late 19th century. GRM owns a copy of the original printing and a copy of the reprint in an early 20th century binding. vtU-w, likewise, has a copy of the reprint which can be identified by a series of ornaments under the caption title, the lack of long 'I', as well the lack of ligatured sorts for 'ct', 'sh', and others.

22 *Corrected main entry:* NEW-HAMPSHIRE GRANTS. *Cornish Con- vention, 1*

24 Copy at GRM

26 *Additional note:* The general pardon granted by Gov. Chit tenden w

Allen is ordered to put down this "rebellion" against the Allen faction, led by Charles Phelps and others.

28 Copy at GRM

1781-1790

37 GPM copy now at RPJCB; fragment of p.3 at nh

44 GMP copy now at MWA

45 Copy at GRM

48 E17054 erroneously credits the printing of this to Hartford, Ct.

64 Copy at GRM

67 Copy at GRM

83 GMP copy now at MWA

84 Copy at GRM

86 Copy at GRM

88 GMP copy now at MWA

98 Copy at PU

99 Copy at VtHi; formerly GRM

101 Copy at GRM

102 Copy at vtU-w

104 Copy at GRM

107 Copy at MWA

113 300 copies printed, see *State Papers of Vermont, Journals and Proceedings* (Bellows Falls, 1928) III, pt.3, 181.

115A FREEMASONS. *North Star Lodge, Manchester*

An Address delivered at Manchester, in the presence of the Officers and Brethren of the North Star Lodge on the Festival of

St. John the Evangelist. The 27th of December 1785. By one of the brethren. Printed at the request of the Lodge. Bennington, (Vermont): Haswell & Russell, 1786. 17p. 21cm.

E19450; Walgren 97 ¶ MBFM

126 Copy at MWA

127 GMP copy now at MWA

130 This title was issued in two editions. The two located copies are from different settings of type; the vt copy being in 11p.; the RPJCB copy in 10p.

131 *Improved entry:* SERIOUS Thoughts on sudden Death. A Poem, occasioned by the drowning of six men by the overseting [*sic*] of a boat in Lake Champlain, near Split Rock, about twenty miles below Crown-Point. There were eight persons in the boat when it overset, but two saved their lives by keeping to the boat. [21 stanzas of 4 line verse] □ [*s.l.,s.d.* Bennington: Haswell & Russell, 1787.] Broadside. 45H27.5cm.

MWA* ¶ Broadside is surrounded by a mourning border and is headed by a line of six woodcuts of coffins. The verse is printed in three columns. ¶ Adv. in *Vermont Gazette*, Mar. 19, 1787.

134 *Improved entry:* The final line of text in this broadside reads, 'God save the People.' The imprint given in the original entry is provisional. Given the emergencies caused by Shay's Rebellion, the printing could be assigned to Haswell & Russell in Bennington to assure prompt publication of the proclamation. A copy is located in the office of the historian of the Town of Wells, Vt., 14H24cm.

138 700 copies printed, see *State Papers of Vermont, Journals and Proceedings* (Bellows Falls, 1928) III3, 313-314.

142 Copy at vthi

147A [HASWELL, ANTHONY], 1756-1816

Moral Songs composed to be sung August the 16th, 1788, at the celebration of the eleventh anniversary of the Battle of Bennington. □ [*s.l.,s.d.* Bennington: Haswell & Russell, 1788.] Broadside. 4^{to}.

vthi ¶ Two songs printed in two columns: Song I. (Tune Fair field.) Song II. (Tune Wallingford.) Attributed to Haswell in the account of the celebration, which includes the texts of

the songs, published in the Supplement to the *Vermont Gazette*, Aug. 18, 1788.

148 Copy at GRM

153 Copy at vtU-w

154A VERMONT. *Treasurer*

State of Vermont. Extract of an act, entitled, An Act, in addition to an act, entitled, "An Act for the regulation and establishment of Town-lines, so as it respects the Collectors in their office and duty." □ The several Collectors will doubtless have certificates and orders signed by James Whitelaw, James Savage, or William Coit, for services for running town lines, □ Ira Allen. Colchester, December 20th, 1788. [*s.l.,s.d.* Windsor? Hough & Spooner? 1788] Broadside. folio

VT. STATE ARCHIVES, Legislative Records (Stevens Collection)
1774-1836, Box 2, fol.4.

155A WINDSOR COUNTY GRAMMAR SCHOOLHOUSE LOTTERY

No. [239] This ticket entitles the possessor to such prize as may be drawn against its number, in Windsor County Grammar Schoolhouse Lottery, agreeable to an act of the legislature of Vermont, passed October 21, 1788—and the Scheme published by the managers. [J. Hatch] [*s.l.,s.d.* Windsor: Hough & Spooner, 1788?] Ticket. 6H10cm.

NHi*

159 Copy at vtU-w

162 BRANCH *Improved entry*: An Elegiac Poem, on the Death of Mrs. Sarah Branch; Who died suddenly, August 2, 1784:

leaving An Infant of eleven days old. By Amaziah Branch. [Text] □ Printed in Bennington, (Vermont) by Haswell & Russell.—MDCCLXXXIX. v,6-24p. 16.5cm.

E21712; sp35; wpo31 ¶ MWA* ¶ Preface dtd. Dec. 28, 1789. Adv. *Vermont Gazette*, June 20, 1785, from Shaftsbury.

162A *Corrected entry*: BY COMMAND of the King of Kings. This undtd. entry, formerly no. 2251, may be dtd. 1788 or 1789. Extracts of the text were printed in the *Windsor Vermont Journal*, Sept. 22, 1788.

169 *Cancelled*: Charles Goodrich built the first mills in Pittsfield, Vt., but was not a resident of the place. He lived in P

170 Copy at MWA, imperfect

- 175 Copy at vtU-w
- 179A THE HISTORY of Inkle & Yarico. [Motto] □ Bennington:
Printed by Haswell & Russell, M,DCC,XC. 24p. 17.2cm.,
trimmed.
MWA* ¶ Contents: 'The History of Inkle & Yarico.' pp.[2]-5; 'Yarico to
- 180 Adv. in *Vermont Gazette*, Apr. 5, 1790.
- 181 practiced *should read* practised
- 181A A TRUE Account of a young Lady in Boston, whose father was
resolved she should marry a rich Frenchman—shewing how she
contrived to marry a worthy young Lawyer, of small fortune, with
her father's consent. [28, 4 line verses] □ Bennington, (Vermont)
printed and sold by Haswell & Russell—1790. Broadside. 41H27cm.
MWA*
- 183 Copy at MWA
- 186 GRM copy now at VtHi
- 189A WEATHERSFIELD BREWERY LOTTERY
Weathersfield Brewery Lottery. <N°. [87]> This ticket
entitles the possessor to such prize as may be drawn against its
number, agreeable to an act of the Generalassembly. passed
October 26, 1789. [Saml. Steel] [s.l.,s.d. Windsor: A. Spooner,
1790.] Ticket 2.5H9cm.
NHi* ¶ Lottery adv. in *Vermont Journal*, Feb. 10, 1790.
- 189B THE WORLD in a String, or Money toss'd in a bag. Together
with the History of pleasure & pain. Bennington: Printed
by Haswell & Russell. In the year, M,DCC,XC. 12p. 165.cm.
sp37 ¶ MWA*; PP ¶ Corrected entry for no. 285, which is
cancelled.

1791-1795

- 191 Copy at vtU-w
- 206 Ezel Washburn *should be spelled* Azel Washburn
- 207 Copy now at VtHi, formerly GRM
- 213A WEATHERSFIELD BREWERY LOTTERY

Weathersfield Brewery Lottery. C No.[579] This ticket entitles the possessor to receive such prize as may be drawn against it number, subject to a deduction of twelve and an half per cent. agreeable to an act of the General Assembly, of the State of Vermont, passed November the third, seventeen hundred and ninety one.— Λ Forfeited, if not applied for in six months after drawing. [Nathl. Stoughton] [s.l.,s.d. Windsor: A. Spooner, 1791?] Ticket.

P.G.NORDELL

213B WEBSTER, NOAH, 1758-1843

The American Spelling Boo[k] Containing An easy Standard of Pro[nouciation] Being the first p[art of a] Grammatical I[nstitute] of the English La[nguage] By Noah Webster, junior, [esquire] The fifth Vermont edition. Printed at Bennington, by Anth[ony Haswell with the privilege of copy-right. 1791?] 12^{mo}. MH* ¶ Present are leaves A1 (defective), and A4, I1, I4-6. The leaves are partially overprinted and form a paste-board cover to the MH copy of no. 575, *Fables for the Female Sex*, for which see no. 229B.

214A ALMANACS

The Vermont Almanack, for the Year of our Lord 1793; And from the creation of the world 5742. Being the first after bessextile [sic] or leap-year. And of American independence, (which was proclaimed July 4th 1776) the xviiith. Containing eclipses, rising and setting of the sun and moon, aspects, conjunctions, &c. of the planets, southing of the moon and seven stars, places of the signs, judgment of the weather, changing of the moon, vulgar notes, &c. &c. With a variety of entertaining and useful pieces. Calculated for the meridian of Bennington—but will serve the several towns of this and the neighboring states, without any essential variation. Vermont: Printed by Anthony Haswell, and sold at his offices in Bennington and Rutland; and by the different post-riders. The usual generous allowance made to those who purchase to sell again. [s.d. 1792] 24p. 18cm.

BRISTOL B8234 ¶ MWA*

216 Copies at vthi; vtU-w

222 Copies at GRM; MWA

226A GREGORY, JOHN, 1724-1773.

A Father's Legacy to his Daughters, by the late Dr. Gregory, of Edinburgh. Under the following heads, Introduction, Religion, Conduct, Behaviour, Amusement, Friendship, Love and

Marriage. [Cut] Printed in Bennington, <Vermont.> by Anthony Haswell, 1792. 71p. 14cm.

MWA*

229A KILLINGTON ROAD LOTTERY

[926] For value received, I [Joseph Fish] of [Chittenden] in the State of [Vermont] promise the managers of the Killington Road Lottery, to pay them, or the possessor of this note, [twelve] shillings, lawful money, in wheat, at cash price; to be paid within twenty days after the drawing of said lottery.

Witness my hand, this [tenth] day of [February 1792. Joseph Fish J. Clark] [s.l.,s.d. Windsor? A. Spooner? 1792?] Promissory note.

P.G.NORDELL ¶ Lottery was authorized in Oct. 1791.

229B MOORE, EDWARD, 1712-1757

Fables for the Female Sex. By Edward Moore. [Motto] □ Printed in Bennington, by Anthony Haswell, for the booksellers in Albany, New York, &c. [s.d. 1792?] 48p. 15cm.

MH ¶ Copy is in a paste-board cover made from printed leaves of the 5th Vermont ed. of Webster's *American Spelling Book*, (Bennington, 1791?); see no.213B. This entry may be dtd. [1792?].

230A RELLY, JAMES, 1722?-1778, and JOHN RELLY

Christian Hymns, Poems, and Spiritual Songs, sacred to the praise of God our Saviour. By James and John Relly. [Text] □ Printed at Windsor, State of Vermont, By James Reed Hutchins, For the Universal Societies in Newhampshire and Vermont.—MDCCXCII. 40,47pp. 16.5cm.

MWA, lacks t.p., bound with MWA copy of no. 449; TXU* ¶ Adv. in no. 385 as, 'A Collection of Universal Hymns, &c.'

231A REPARATION LOTTERY: Class the First. Scheme. □ To the

generous public. □ The time of drawing, which is expected will be in the month of February next, will be announced in the public papers. □ Samuel Miller, Timothy Olcott, Martin Chittenden. Managers. Rutland, October 31, 1792. [Rutland: Andrew Haswell, 1792.] Broadside. 30H19cm.

P.G.NORDELL ¶ List of prizes was published in the *Windsor Vermont Journal*, Feb. 24, 1794. ¶ This entry cancels no. 275

231B REPARATION LOTTERY

Class the First. Reparation Lottery. (No.) This ticket entitles the possessor to such prize as shall be drawn its number. If applied for within six months after the publication of the list of prizes. [T. Olcott] Manager. [s.l.,s.d. Rutland?

Andrew Haswell? 1792] Sheet of 8 tickets, numbered 201-204, 397-400.

P.G.NORDELL

249 Copy at MWA

264 [FILSON] *Improved entry: Adventures of Colonel Daniel Boon, one of the original Settlers of Kentucky; containing the Wars with the Indians on the Ohio, from 1769 to the present time, and the first establishment and progress of the settlements on that river. Written by the Colonel himself. Printed at Windsor, by Alden Spooner. M,DCC,XCIII. 22p. 15.8cm.*

E25480; vv937 ¶ MWA* ¶ Adv. as 'Just published, and for sale at the Printing Office, and the Book Store of Benjamin Comens', in *Vermont Journal*, May 13, 1793. ¶ A reprinting of the Norwich, Ct., 1786 ed. This copy formerly in the collection of T.W. Streeter.

271 Eleazar *should read* Eleazer, d.1720

275 *Cancelled: See new entry 231A*

278A TYLER, ROYAL, 1757-1826

The Origin of Evil. An elegy. □ Printed in the Year MDCCXCIII. [s.l. Windsor? Alden Spooner] 8p. 4^o.

E26290; WPO 409; BAL 20727 ¶ MWA* ¶ Caption title ¶ Isaiah Thomas lists this in his ms. 'Catalogue of The private Library of Isaiah Thomas, Senior', p.173 (item 1546 in McCorison's forthcoming ed. of same), as 'Reprinted in Vermont, 1793.' Also, C. C. Baldwin lists it at p.T:21 of his *Catalogue of the Books in the Library of the American Antiquarian Society* (1837). Tyler's publications usually were issued from Walpole, N.H., where Thomas owned the printing establishment. If printed in Vermont, *The Origin of Evil* most likely came from the press of Alden Spooner.

283A VERMONT. *Laws, statues, etc., 1793*

An Act in alteration of, and in addition to an act, entitled, An Act for the purpose of raising Thirty Thousand Dollars. □ Vermont-Secretary of State's Office, Oct. 21, 1793. □ Roswell Hopkins, Secretary. [s.l.,s.d. Windsor: Alden Spooner, 1793.] Broadside. 21H19cm.

vtHi* ¶ 300 copies ordered to be printed, *Journals and Proceedings of the General Assembly of the State of Vermont, 1794-1794*, State Papers of Vermont (Montpelier, 1972) III:6, 66.

- 285 Cancelled: See new entry 189B
- 291 Corrected author: Compiled by Levi Hackley; not by the Rev. Samuel Williams.
- 294 [BARNARD] *Improved entry*: A Present for an Apprentice: or, a Sure Guide to gain both Esteem and Estate; with rules for his conduct to his master, and in the world. By a late Lord Mayor of London. The first Windsor impression. Glasgow, Printed: Windsor, Vermont: Re-Printed, and sold by Alden Spooner—at his Office—Wholesale & Retail. M,DCC,XCIV. 72p. 16cm.
E26619 ¶ vtU-w* ¶ Adv. in MacGowan's *Life of Joseph*, no.349.
- 296 BRADLEY. *Corrected entry*: The Rights of Youth Composed, revised, and submitted, to the Candid Reader: By William C. Bradley, Esq. Author of the Poem on Allen's and Tichenor's Duel. Westminster, Printed by John Goold, jun. M,DCC,XCIV. 7, [1]p.
DLC* (Stephen Row Bradley Papers, Mss. Div.); MWA facs.; vtU-w facs.
- 297 Copy at vthi, lacks t.p.
- 306 Copy at HPM-M
- 311 TAYLOR. *Improved entry*: The Genuine Experience and Dying Address of Mrs. Dolly Taylor, of Reading, Vermont, Who departed this life, May 19th, 1794; Actually dictated by herself, and taken from her lips, a little before her Death: Now published, with Her Husband's Testimony concerning her, for whom he now mourns, but not without hope. Printed at Windsor, at the Press of Alden Spooner, and sold by the Author. M,DCC,XCIV. 12p. 15.5cm.
E27778; MCCORISON (Taylor) 5 & 12 ¶ MWA* ¶ Referred to in Taylor's *Bookseller's Legacy*, pt.1,p.52; adv. Keene, N.H. *Columbian Informer*, Oct. 7, 1794 ¶ pp.11-12 contain a poem composed by Taylor while he was 'beholding the pleasant Corpse.'
- 319 Copy at mosw is complete and inscribed: Miriam Delan[y's?] Book Brookfield Sept 16th, 1795
- 320 FCD copy now at ICN
- 322A WILLIAMS, SAMUEL, *Hon.*, 1756-1800
This Indenture, Made and concluded this [second] day of [December] in the Year of our Lord one thousand seven hundred and ninety [four] between Samuel Williams of Rutland □ and [Samuel

Williams LL.D.] of same Rutland, □ That the said Samuel Williams for and in consideration of nine pounds, □ hath demised □ the privilege and use of a certain quantity of Water, to be brought in Logs, or Tubes, under ground, and to □ the dwelling house of the said [Samuel] □ [Rutland: James Lyon, 1794.] Broadside. 40H32cm.

vtHi* ¶ A printed form completed in manuscript, constituting an agreement by one partner in the publishing firm of S. Williams & Co. to furnish for a period of 30 years to the other partner, the Rev. Samuel Williams, water for his domestic use.

334 *Cancelled*: Adv. was for the Walpole, N.H., 1794, ed.; E28133

336 Perhaps this unlocated entry is a ghost of the 1792, New London, Ct., ed.; see Welch 282.1

340A [WESLEY, CHARLES] 1707-1788

Hymn, composed by the late Rev. Mr. George Whitefield, With design to be sung at his own Funeral, now re-published at the request of a number of Friends to that truly Worthy and Pious Gentleman. <Adapted to Savannah Tune.> [s.l,s.d. Rutland: James Kirkaldie, for Richard Lee, 1795?] Broadside. Text area = 24.8H15.4cm.

ZINMAN copy at PPL* ¶ The hymn in XII verses, was not composed by Whitefield. ¶ Printed in two columns; contains also, at the foot of the sheet, in 18 lines: 'New-England Hymn, By the late Rev. Dr. [Mather] Byles. <Adapted to America Tune.>'; also contains another verse in ten lines: 'An Acrostic.' the first letters of which spell 'Richard Lee.'

342 The author's name, Richard Lee, appears in the acrostic, on p.8

345 Copies at MWA, lacking first and final lvs.; PPL ¶ Welch 783

353 The Rev. Samuel Williams of Rutland and Samuel MacKay of Williams College signed the proposal to publish *The Rural Magazine*.

361A VERMONT. *Governor, 1778-1789, 1790-1797 (Thomas Chittenden)*

By His Excellency Thomas Chittenden, Esquire, Captain-General, and Commander in Chief, in and over the State of

Vermont. A Warrant. The first Constables of the several Towns in the Counties of Windsor, Windham, and Orange; □ Whereas it appears by the Returns of the County Clerks of the Eastern District, that no Person has a Majority □ to represent this State in the Congress □ You are therefore directed to warn all the Freemen of your respective Towns, to meet □ for the Purpose of choosing a Person to represent this State □ 13th day of January, 1795. Tho's Chittenden. [s.l., Windsor?] Broadside. 33H20cm.

vtHi* ¶ Lists the number of votes cast for each candidate, of whom th

365 Copy at HPM-M

365A VERMONT. *General Assembly, 1795.*

The State of Vermont, in Account-Current with the Hon. Samuel Mattocks, Esq. as Treasurer. Continued to the 15th September, A.D. 1795. 1788 □ £84,233 10 3 The State of Vermont in Account with Ira Allen, Esq. as Treasurer of said State. □ 25th April 1787, □ £32,299 1 0 □ Isaac Tichenor, Roswell Hopkins, David Wing, Jun. Amasa Paine, Commissioners □ Windsor, October 13, 1795. [s.l., s.d. Windsor? Alden Spooner? 1795] Broadside. Folio.

vtU-W

1796-1800

371 ALMANACS *Improved entry*: Haswell's Almanack, and Register, ror [sic] the State of Vermont: For the year of our Lord 1797: Being the first after bissextile, or leap year, and the 21st and 22nd of American independence. Calculated for the latitude of Bennington, 43d. north and longitude 4d. east of the City of Washington, in the Federal District. By Adam Astrologist. Bennington, Vermont, Printed by Anthony Haswell. [36]p. 15.5cm.

E29949; sp92; DRAKE 13489 ¶ MWA*, lacks pp.[33-6]; ICHI

376 MWA has a second copy consisting of 38 lvs. In both, the first 24 lvs. of the text remains the same.

378 Copy at vtU-W

383A [CLARKE, SAMUEL] b.1728

The Strange and Remarkable Swansey Vision: or a Dream. The following was Dreamed above forty years ago; which exactly prophecies and foretells the dreadful Judgements and Calamities that are now come to pass in North America, in this melancholy and distressing Day. Printed at Westminster, by John Goold,

Junier [sic]. M,DCC,xcvi. 8p. 12cm.

vtHi* ¶ The dream, which occurred on Nov. 23, 1734, in Swan sey, Mass.

385 Delete d'AW from locations

386 Samuel Williams' daybook, Apr. 16, 1799, 2 copies sold at 12 cents each.

388 Corrected paging: 12p. Delete MWA copy

395 NICHOLS, T. *Improved entry: A Discourse on Poverty and Riches*. By Thomas Nichols, Citizen of the State of New-York, and author of Hymns, and Anthems. Bennington: Printed by Anthony Haswell, for the author. Annoque Domini, M,DCC,xcvi. 40p. 20.5cm.

E30905; sp82 ¶ vtHi* ¶ Contains a hymn at p.40. ¶ Adv. Vermont Gazette, Apr. 13, 1796. ¶ vtU-w has two receipts from Nichols to Haswell for 100 copies each, dtd. Bennington, June 17, 1796, and June 16, 1797. Nichols' *Hymns and Anthems* was published in Providence, 1791 (E23632).

397A RECORD of the Family of Mr. Sherjashub Spooner. □ Record of the Family of Mr. Israel Roach, Of Bennington. □ [s.l.,s.d. Bennington: Andrew Haswell, 1796?] Broadside. 22H13.5cm.

MWA* ¶ Last date recorded is May 13, 1796. Ms. entry on verso is dtd. June 10, 1797 ¶ Roach conducted an ordinary tavern in Manchester, Vt., for many years.

411 Copy at VtHi, formerly GRM

415A WATTS, ISAAC, 1674-1748
Divine Songs, attempted in easy language, for the use of children. By Isaac Watts, D.D. [Text] □ Windsor: Printed by Alden Spooner. M,DCC,xcvi. iv, [5]-32. 17.3cm.

MWA* lacking final two lvs. ¶ Cancel the unlocated 1797 ed., no.467 (E33164).

422 Corrected paging: [40]p. cty lacks 2 lvs.; MWA lacks final leaf.

426A BAPTISTS. *Richmond Association*
Minutes of the Richmond Association, for 1797. Printed by Judah P. Spooner, Fairhaven. [s.d. 1797?] 8p. 18cm.
vtHi* ¶ Caption title; imprint from p.8. The meeting was held in Fairfax, Vt., Aug. 30-31, 1797.

- 427 Copy at vthi
- 433 Bennington *should read* Brattleborough
- 435 Copy now at VtHi
- 437 Copy at GRM
- 439 Country *should read* Contra ¶ Samuel Williams' daybook, Apr. 27, 1
- 449 Copy at MWA
- 452 *Cancelled:* probably an adv. for the Walpole, N.H., ed., 1795.
- 455 FCD copy now at ICN
- 459 Copy at vthi, 39H32cm. ¶ Sent to Thomas Osgood, town clerk of Cabot.
- 462 VERMONT. *Improved entry:* Vermont Gazette Extraordinary, No. 17. An act assessing a tax of one cent on each acre of land in this state, for support of government during the year 1797 and for other purposes. I. It is hereby enacted by the General Assembly of the State of Vermont, [xviii additional sections of the act] □ Passed Nov. 10th, 1797. Attest, Roswell Hopkins, Secretary. [*s.l., s.d.* Bennington: Anthony Haswell, 1797.] Broadside, 27 cm., printed on both sides. Recto text = 24H19mm.; verso text = 23.7H19cm.
E33155 ¶ MWA*
- 463A VERMONT. *Laws, statutes, etc., 1796*
An Act, in addition to and alteration of, an act, entitled "An Act ascertaining the principles on which the List of this State shall be made, and directing Listers in their office and duty" passed March 20, 1797. □ [*s.l., s.d.* Bennington? Anthony Haswell? 1797] 2p. 35cm.
vtu-w*
- 467 *Cancelled:* See no 415A
- 468 Copy at GRM
- 474 Copy at MWA
- 474A BAPTISTS. *Leyden Association*

Minutes of the Leyden Association, held at the Baptist-meeting house in Leyden : M,DCC,xc,viii. Printed at Brattleboro', Vermont: By Benjamin Smead. 1798. 11p. 19cm.

vtHi*

474B BAPTISTS, N.H. *Meredith Baptist Association*

Minutes of the Meredith Baptist Association, held at Bradford, State of Vermont, September 13th and 14th, 1797. Newbury: Printed by Nathaniel Coverly, for the Association, 1798. [8]p. 23cm.

MWA*

475A [BARLOW, JOEL] 1754-1812

Copy of a Letter from an American Diplomatic Character in France, to a Member of Congress in Philadelphia. Printed on Constitution-Hill [i.e., Fairhaven: James Lyon]. 1798. 16p. [A]-B⁴.

BAL 896, note; BRISTOL B10228 ¶ MWA*, bound with *The Constitution of the United States of America* (Bennington: Andrew Haswell, 1798) no. 500; inscribed: Cyril Jakeways his book March 1799 ¶ A letter addressed by Barlow to Abraham Baldwin castigating the provisions of Jay's Treaty and criticizing John Adams. ¶ Hudson & Goodwin in the *Hartford Connecticut Courant*, 5 Nov. 1798, printed an anonymous letter stating that Barlow's 'inclosed pamphlet was printed at Matthew Lyon's press in Fairhaven.' As such, it was the basis of the third count in Lyon's indictment under the Sedition Act (see *Annals of Congress*, 11th Congress, 1st sess., cols. 122-6; 16th Congress, 2nd sess., col. 478).

476 Samuel Williams, daybook, Dec. 8, 1798, sold a copy for 6 cents ¶ cthi has an 8p. pamphlet of this title, but it does not appear to be that of the Rutland printing.

482 FESSENDEN. *Improved entry*: An Oration pronounced at Rutland, on the Anniversary of American Independence, July 4th, 1798 : Together with An Ode, Adapted to that occasion. By Thomas G. Fessenden. [Four lines of verse] □ Printed at Rutland, By Josiah Fay. [1798.] 8p. 23cm.

E33733; G; MCCORISON (Fessenden) 6 ¶ NHi; vtU-w* ¶ Contains at pp.7-8 his fourth of July "Ode." elsewhere entitled "The Rutland Ode." Fessenden set this poem to music ¶ Adv. in *Rutland Herald*, Sep. 17, 1798.

489 Copy at GRM

492A Copies at vtHi, nos. 5615, 6538, and 9849; vtU-w has

no.6433. See *Vermonter*, xxii (1917), pp.194-5, for biographical sketch of Joseph Hawkins, b.1772

502 Copy at MWA

504 Copy at MWA

510 E33187 *should read* E33197; copy at MWA

511 *Cancelled*: See entry 551A

515 Adv., *Rutland Herald*, Dec. 9, 1799

517 Copy at ZINMAN copy at PPL

517A BAPTISTS. *Leyden Association*

Minutes of the Leyden Association, held at the Baptist meeting house, in Colrain: M,DCC,XC,IX. Together with their Circular and corresponding letters. Printed at Brattleboro', Vermont, by Benjamin Smead: For the Association. 1799. 12p. 19.5cm.

vtHi*

517B BAPTISTS. *Vermont Association*

Minutes of the Vermont Association, Wednesday, October 2, 1799. [s.l.,s.d. Rutland: John Walker, jun., 1799] 4p. 20cm.

NRAB* ¶ Entry in Samuel Williams's daybook, Nov. 16, 1799, against Sylvanus Haynes, \$4.00

518 BAPTISTS. *Vermont Association*

Cost of printing was \$6.00. [See Samuel Williams' Daybook, Feb. 16, 1799.]

519A BENEVOLENT Lottery. No. [ornament] This ticket entitles the bearer to receive the prize drawn against its number—agreeably to an act of the General Assembly of the State of Vermont, passed October 31, 1799—subject to a deduction of 12 1-2 per cent. Manager. [s.l.,s.d. Brattleboro: B. Smead, 1799] Full sheet of 10 tickets, 30H18.5cm.

P.G.NORDELL ¶ Adv. in the *Brattleboro Federal Galaxy*, Nov. 25, 1799. Lottery was revived in 1803 as the 'Friendly Lottery.'

520A CONGREGATIONAL CHURCHES. *Consociation of the Western District of Vermont*

Articles of Consociation Revised, and, with some Additions, recommended to a number of churches in the Western District of Vermont, and parts adjacent, by their representatives

met in Pawlet, June 7th, A.D. 1798. Fairhaven: Printed by Judah P. Spooner, 1799. 16p. 17cm.
cthi*

523 FESSENDEN, T. G. *Improved entry: A Poem, in two Cantos, common metre. In which is portrayed French politics, ingrafted on Hopkinsonian superstition; as displayed by certain Puritans of the tribe of Robinsonites. By the right honourable, Simon Spunkey, Esquire. Published according to act of Congress. Vergennes: Printed for Samuel Chipman. 1799. 15, [1]p. 18cm? [A]⁶-B². Contents: p.[1] t.p., p.[3] Preface, pp.[5]-15, A Poem, &c., p.[16] blank. A poem of xxvi stanzas of 4 lines each.*

MSAA*, cthi, wanting t.p., pp.11-12 ¶ MCCORISON (Fessenden) 7
¶ Copyright by Samuel Chipman, Jr., May 20, 1799, *Vergennes Gazette*, June 13, 1799. Adv. dtd. May 30, 1799, *Vergennes Gazette*, July 18, 1799; also adv. *Brattleboro Federal Galaxy*, Oct. 14, 1799.

534 Adv. *Rutland Herald*, Feb. 18, 1799; edition consisted of 300 copies. [See Samuel Williams Daybook, Feb. 11, 1799.]

535 Adv. *Rutland Herald*, July 22, 1799

539A A SHORT Collection of Hymns [Text] □ A New Edition, enlarged by the addition of several hymns. Bennington: Printed by A. Haswell. 1799. 114p. 13.5cm.

miu-c* ¶ Inscribed by Mariam Carpenter, Shaftsbury, Vt. ¶ An earlier ed. of nos.728 and 908.

540A STEARNS, SAMUEL, 1741-1809

[The North American Dispensatory or The Columbian Practice of Physic and System of Surgery]

A title page for this unpublished work, establishing the author's copyright, was issued from Samuel Williams printing office, Oct. 14, 1799, \$1.67.

542A TRUMBULL, JOHN, and MARY TRUMBULL

Hymns and Spiritual Songs; the Produce of Solemn Meditations. By John Trumbull, & Mary, his wife. Bennington: Printed by Anthony Haswell. M,DCC,XCIX. 18+?p. A-B4, C2 or 4? 21cm.

ZINMAN copy at PPL*; cHT-w, lacks all after C1; inscribed on t.p.: Shadrach Trumbulls ¶ Devotional verse; John Trumbull inserted a note amongst his xxix Hymns, pp.5-6: 'These lines were composed in the year one thousand seven hundred and ninety seven, for my own private meditations, but being desired by some friends, I have consented to have them go to print, hoping that they may do good to my fellow creatures. John Trumbull.' Similarly, Mrs. Trumbull introduced one of her

works at p.11: 'The following was composed in my private mediation, and is now issued to the world, hoping it may do good to some, through the blessing of God, as writings of this kind have done to me. Mary Trumbull.'

542B TYLER, ROYAL, 1757-1826

Convivial Song, sung at Windsor, on the evening of the fourth of July. Composed for the occasion—by R. Tyler. Tune—'Here's to our noble selves, boys.' [s.l.,s.d. Windsor: Alden Spooner, 1799.] Broadside. 29.2H10cm. Text = 24.9H6.9cm.

BAL20729; BRISTOL B10918 ¶ vtU-w* ¶ A poem of 8 verses, printed with a change of title from standing type of Spooner's *Vermont Journal*, July 16, 1799. ¶ See Péladeau, *Verse*, pp.104-6.

543 Half sheets of 8pp. of the Federal laws were issued in various issues of the *Rutland Herald* between May 6 and Oct. 28, 1799.

551A WOOD, JOHN. *Corrected entry*: Capt. John Wood's Lottery assigned to Col. Mathew [sic] Lyon. the Honorable the General Assembly of the State of Vermont having, by their act, passed the 9th of March, 1797, given liberty to John Wood to raise by lottery the sum of five hundred dollars, to reimburse him for services rendered the public, before the existence of said State; the managers, □ present the following scheme to the public, □ [s.l.,s.d. Rutland: John Walker, jun., 1799] Broadside. 39H34cm.

E34029 & E35048; MBJ ¶ MWA* ¶ Dtd. Fairhaven, Dec. 16, 1798. ¶ Samuel Williams' daybook, Apr. 10, 1799, charge against John Wood, \$1.50 ¶ E33242 & 33243 lists two broadsides for this lottery based on advs. in the *Rutland Herald*, Mar. 13, and Oct. 8, 1797. See also nos. 437A & 478

552 Copy at vtU-w

555 Adv. *Rutland Herald*, Jan. 20, 1800, as 'now in the press.'

556A BAPTISTS. *Vermont Association*

Minutes of the Vermont Association, holden at Elder Herrington's meeting-house, in Clarendon, October 2d and 3d. 1799. Rutland, Printed, by William Fay, for the Association. [s.d., 1800?] 7p. 24.5cm.

D.NEWELL* ¶ New England Book Auctions, 16 Sep. 2003, lot 19

557A BARBAULD, ANNA LETITIA (AIKIN), 1743-1825

Hymns in Prose, for Children, By Mrs. Baubauld [sic].
Author of Lessons for Children. Bennington: Re-printed by Collier
and Stockwell. M.DCCC. iv, [5]-36p. 13cm.

MWA*

561 *Cancelled*: See no. 597A

561 COLLIER AND STOCKWELL, *firm*. Bennington
Printing-Office, south of the Meeting-House, Bennington,
October 1800. □ Collier and Stockwell offer Proposals, for
printing, by subscription, a weekly news-paper, under the title
of The Ploughman: or, Green-Mountain Post-Boy. □ [Bennington:
Collier & Stockwell, 1800] Broadside. 25.5H18cm.

MWA* ¶ Collier & Stockwell began publication of *The Plough
man*, July 13, 1801.

561A CONANT, STEPHEN

Warranted saddles, trunks and harnesses made and sold by
Stephen Conant Windsor, Vermont. [s.d. Windsor: Alden Spooner,
ca.1800?] Trade label. 4H5cm.

vthi* ¶ Label is surrounded with a typographic border. ¶
Conant's business was destroyed by fire, Jan. 26, 1800. See
also no. 597A.

562 *Corrected imprint*: Bennington; <Vermont:> Printed by
Anthony Haswell, 1800.

564A FESSENDEN, T. G. *Improved entry*: [Ornament] An Ode Com-
posed for the Anniversary Election of the State of
Vermont, for the year of our Lord, 1800, adapted to the music of
Oliver Holden's Dedicatory Anthem. [Rutland: William Fay, 1800.]
Broadside. 10.2H29cm.

MCCORISON (Fessenden) 8 ¶ vtu-w* ¶ Samuel Williams' daybook,
Sep. 10, 1800, charge against Fessenden \$1.50 (for perhaps
50 copies) ¶ Printed for the use of the General Assembly at
their divine services held in Middlebury, Oct. 9th. ¶ Re
printed in Fessenden's *Original Poems* (Philadelphia, 1806).

570A LANGDON, BARNABAS

[Langdon's Hydraulic Machine. Rutland: William Fay, 1800.]
Broadside.

Not located ¶ Samuel Williams', daybook, Sep. 10, 1800,
charge against William Storer (a Rutland silversmith), \$2.50
for 100 handbills. ¶ T.G. Fessenden was sent to London in
1801 by several Rutland businessmen to exploit Langdon's
invention, patented Feb. 20, 1801. The hydraulic pump proved

a chimera but the London excursion provided the impetus for Fessenden's literary career.

- 571 Samuel Williams' daybook, May 19, 1800, \$15.00 charged against La
- 574 Copies at J.L. Crozer Library, Chester, Pa.; vtU-w
- 575 *Cancelled*: See no. 229B
- 580 Copy at vt* ¶ Half sheets of 8pp. of the Federal laws were printed in various issues of the *Rutland Herald*, between Mar. 17-July 7, 1800; Aug. 4-Nov. 10, 1800; constituting pp.1-112, 113-223 of the laws and p.viii, Table of Contents.
- 582 VERMONT. *Corrected paging*: 32, [1]pp. ¶ Final page contains a resolution of the Council of Censors, dtd. Feb. 4, 1800, ordering 9
- 583 VERMONT. *Corrected printer*: Rutland: William Fay. ¶ Samuel Williams' daybook, Mar. 24, 1800, \$1.67 credited to Fay for printing 5
- 583A VERMONT. *Governor, 1797-1807, 1808-1809 (Isaac Tichenor)*
By the Governor of the State of Vermont. A Proclamation. □
Thursday, the fourth day of December next, □ a day of Public Thanksgiving, □ Middlebury, this twenty-fourth day of October, one thousand eight hundred, □ By his Excellency's command, Richard Whitney, Secretary. [*s.l., s.d.* Vergennes? Chipman and Fessenden? 1800.] Broadside. 35H32cm.
vtU-w*

1801-1805

- 594 *Corrected author*: MINER, GIDEON, 1729-1808 ¶ Samuel Williams's daybook, July 8 & 15, 1801, \$7.96 credited to Marcus Pot
- 595 Copy at vtU-w
- 597A *Corrected entry*: CHARITABLE Lottery. The following Scheme is presented the public in pursuance of an act of the General Assembly of the State of Vermont, granting a lottery to Stephen Conant. □ Allen Hayes, Wm. Leverett, Managers. [*s.l., s.d.* Windsor: Alden Spooner, 1801.]
E37117 & 37220 ¶ vthi* ¶ The lottery was granted Nov. 1, 1800, following a fire that destroyed Conant's saddlery shop, Jan. 26, 1800. ¶ vthi has also a Second Class ticket, no. 1056, for this lottery ¶ See also no. 561A

- 598 CONGREGATIONAL CHURCHES. *Improved entry*: A Serious Address of the Western District of Vermont, and parts adjacent; presented more particularly to the people in its vicinity. [Rutland:—Printed by William Fay.—1801.—] 8p. 15.5cm. s99171; s&s 1308 ¶ vtMIM* ¶ Caption title, p.[3]; imprint from cover which carries a half-title, 'An Address.'
- 604 Samuel Williams' daybook, Aug. 20, 1801, \$6.00 received from Haynes for printing.
- 604A HOLLY, ISRAEL
Christ's Righteousness Imputed to Believers as the only matter of their justification before God; Explained, proved and vindicated, in opposition to the professed sentiments of some modern apostates from genuine Calvinism. By Israel Holly, v.D.M. [Text] □ Printed, A.D. 1801. [Rutland: William Fay.] 24p. 8^{vo}. s&s663 ¶ NN* ¶ Samuel Williams' daybook, June 8, 1801, \$18.75 received from Holly 'for printing his Discourse.'
- 608 *Delete*: d'AW
- 610 Copies at cty, Coe Collection imperf.; MWA
- 611 *Corrected author*: PECK, JOHN, 1735-1812
This is a partial reprint of Peck's poem, *A Description of the Last Judgment*; E12919
- 612A RUTLAND COUNTY, VT. *Court*
[Rules of Court. Rutland: William Fay, 1801.]
Not located ¶ Samuel Williams's daybook, Dec. 14, 1801, \$6.00 credited to William Fay for printing same.
- 616 Samuel Williams's daybook, Oct. 3, 1801, \$12.00 received from Todd for 600 copies
- 621 Copy at GRM
- 630A [THE WRITINGS of a Pretended Prophet, (in six letters) who assumed the title of "A faithful servant of Jesus Christ," officially commissioned by Almighty God, to demand and receive of Abraham Morhouse, Esq. of Johnstown, (New-York) two thousand pounds; □ Rutland? William Fay? 1801?]
Not located ¶ Samuel Williams' daybook, Aug. 1, 1801 onward, records sale of 74 copies of this work ¶ Not adv. in existing issues of *Rutland Herald* many of which are missing ¶ See also nos. 418, 671, 1891

- 639A BAPTISTS. *Vermont Association*
 Minutes of the Vermont Association: Holden at Brandon,
 October 6th and 7th—1802. [s.l.,s.d. Burlington? or Middlebury?
 1802.]
 NRAB* ¶ Caption title
- 642A HARRIOT: or the Vicar's Tale. [Verse] □ First Bennington
 edition. Printed by Collier & Stockwell. 1802. 33p., front.
 12.5cm.
 MWA* ¶ Fisher lists this at no.45 in his checklist of Col
 lier's imprints; taken from a 1795 adv. in the *Litchfield*
 [Ct.] *Monitor*.
- 644 January 10, 1802 *should read* January 11, 1802
- 650A MOORS, HEZEKIAH
 [Proposals for publishing the Province Harmony. By
 Hezekiah Moors. Rutland: William Fay, 1802.] Broadside.
 Not located ¶ Samuel Williams' daybook, June 14, 1802,
 charge against Moors, of Mt. Holly, Vt., for printing same ¶
The Province Harmony was published in Boston, 1809,
 (s&s18112).
- 650B THE NEW-ENGLAND Primer Improved; For the more easy attain
 ing the true Reading of English. To which is added The
 Assembly of Divines' Catechism. Bennington: Printed and sold by
 Collier & Stockwell. 1802. 63p. 11.5cm.
 MWA* ¶ Lacks first leaf which probably carried a frontis.
- 654 ROWLEY, T. *Improved entry*: [Selections and Miscellaneous
 Works of Thomas Rowley. Printed for the Purchasers, 1802.
 24p.]
 Not located ¶ Printed at Rutland by Stephen Hodgman ¶ G;
 Abby Maria Hemenway, *Vermont Historical Gazetteer*, 1, 98-
 9, ff. cites this as having been examined; J. F. Goodhue,
The History of the Town of Shoreham, Vermont (Middlebury,
 1861), 173; see also *Vermont verse, an anthology* (Brattle
 boro: Stephen Daye Press, 1932.) pp.19-22, 248-9; R. E.
 Stoddard, 'Lost Books: American poetry before 1821,' *Papers*
of the Bibliographical Society of America, LXXVI:1, (1982),
 11-41, entry 80.
 Rowley's poem, 'An invitation of poor Tenants that live under their
 patroons, in the Province of New-York, to come and settle on our good Lands
 under the New-Hampshire Grants.' It was 'Composed at a time when the Land-
 jobbers of New-York served their writs of ejection on a number of [Ver
 mont] Settlers, the execution of which we opposed by force, until [they]
 could have the matter fairly laid before the King and Board of Trade and

Plantations, for their direction, ca.1778. It was printed in *The Rural Magazine: Or, Vermont Repository*, Rutland, July 1795 issue, pp.383-5; and was cited by Pliny H. White in 'Early Poets of Vermont' read at Brattleboro, Oct. 18, 1860, before the Vermont Historical Society," pp.5-8.

659 *Corrected dates of author: 1741-1809*

662 Samuel Williams' daybook, Aug. 30, 1802, charge against author for printing t.p. of *Star Cross* to establish copy right.

663A UNIVERSITY OF VERMONT

[Order of exercises at the quarterly exhibition of the University of Vermont, January 19, 1802. Burlington: J. K. Baker, 1802.] Broadside.

Not located ¶ '□ a bill of Exhibition Performances' was forwarded by Royall Tyler with a letter to his wife, dtd. Middlebury, Jan. 20, 1802. It is possible that the reference is to a ms. 'bill.' See Thomas P. Tyler's ms. 'Memoir' of Royall Tyler at vthi.

677A BALL TICKETS

Castleton Independence Ball, 1803. The company of [Mr. Wm. Sanford] is desired at Majr. McIntosh's Assembly-Room. □ [s.l., Rutland? William Fay? 1803.] Ticket. 6H9cm.

vthi* ¶ Illus. with an engraving of a female figure.

688A HARPENDING, ANDREW

An Oration delivered in the Baptist Meeting-House on White Creek, on Friday, June 24, 1803, being the Festival of St. John the Baptist, by the request of the Worshipful Master, Wardens, and Brethren of Rural Lodge, No. 32, of Free and Accepted Masons; Temple Lodge, of Bennington, and Farmer's Lodge of Easton, being by invitation present, with visiting brethren of some other lodges. To the above, is added, Four Objections against Masonry, answered in a candid manner by Andrew Harpending, V.D.M. Bennington, Vt.: Andrew Haswell & Co. [s.d. 1803.] 16p. 16^{mo}.

Walgren 755 ¶ not located, formerly Robert Morris

687B HAYNES, SYLVANUS, 1768-1826

A Sermon, delivered at Wells, on the fourth of July, 1803, to a respectable number of citizens, met for the purpose of celebrating the independence of Columbia. By Sylvanus Haynes, Pastor of the Baptist Church in Middletown. <Published by request.> Bennington: Printed by A. Haswell & Co. 1803. 25p. 16.3cm.

MH*

695A PENFIELD, JOHN, JR., 1775-1848

J. Penfield, Saddler & Harness-Maker, Respectfully informs the i[nhabit-]ants of Pawlet and its vicinity, □ March 8, 1803. Rutland, Vt. Printed by S. Hodgman. Broadside. 17.5H10cm., trimmed

MWA* ¶ This small broadside is bound into a copy of Abner Kneeland's *American Definition Spelling Book* (Keene, N.H., 1802).

714A [ALLEN, IRA,] 1751-1814

The following extract of a statement, was presented to the Hon. James Madison, Esquire, Secretary of the United States, in December 1803. [*s.l.,s.d.* Bennington: Anthony Haswell, 1804.] 15p. 20cm.

vtu-w* ¶ Caption title ¶ Constitutes a restatement of Allen's claim for losses in the *Olive Branch* affair. Haswell acknowledged receipt of \$11.00 from Allen for printing 300 copies of 'an appendix to the Olive Branch,' Oct. 24, 1804. ¶ Allen's *Particulars of the Capture of the ship Olive Branch* was first printed in London (vol. I, 1798) and in Philadelphia (vol. II, 1805), while *Extracts from the First Volume of the Particulars of the Capture of the Ship Olive Branch* was issued in Burlington, Vt., in 1802. (See item number 632).

716 Copy at GRM

729A CONSOLATORY Ode. Reflections on Death, occasioned by the decease of Miss Eunice Woodbridge, (amiable, promising, and only daughter of the consort of Col. David Robinson, late Mrs. Woodbridge) who died in this town, on the 4th day of September, 1804, in the eighth year of her age. □ Funereal Observations. Extract, addressed to the reader in life, and particularly to mourners. □ Bennington:---Haswell & Smead, print. [*s.d.* 1804?] Broadside.

C.P.OTTO ¶ A poem of 8 verses, printed in two columns; foliowed by two columns of prose.

738A HAMILTON, SARAH BECKHOUSE, 1745-1806

The Importance of the Christian Religion, considered in a Narrative of the Life of Widow Sarah Hamilton, who was born in Germany, educated in the romish religion, and emigrated to America, where she was converted to the Christian Faith. Printed at Brattleboro'—1804, For Benjamin Cole, Preacher of the Gospel. [William Fessenden, printer.] 34p. 15.5cm.

MWA*; ZINMAN copy at PPL ¶ Text is signed and dtd on p.34:
Sarah Hamilton, Woodstock [Vt.], September 26th, 1803.

752 nhhi copy now at GRM

755 Copy at vthi

757 *Cancelled*: This broadside was printed in Norwich, Ct., by Thomas Hubbard from a text that appeared in the July 11, 1802, issue of the *Courier*.

760A VERMONT. *General Assembly, 1803*
Debenture of the Adjourned Session of the General Assembly, commencing January 26th, and ending February 6th, A.D. 1804. [s.l., s.d. Windsor: Alden Spooner, 1804.] viip. 24.5cm.
vtu-w*

763A VERMONT GAZETTE. Bennington
The Carrier of the Vermont Gazette, Presents the following, with sincere respect, and wishes all his customers A Happy New-Year. □ Bennington, January 1st, 1804. [Bennington: A. Haswell.] Broadside. 40.7H33.5cm.
vtu-w* ¶ 8 verses printed in two columns. Possibly written by Haswell, the printer.

772A Copy at MWA

778 Copy at vthi

794 Text of the report of the trial of John Johnson was prepared by Royall Tyler, according to Thomas P. Tyler's unpublished memoir at vthi.

716 Copy at vtu-w

792A [Hamilton, Sarah (Beckhouse)] 1745-1806
A Narrative, &c. The following is a true account of the dealings of God with the widow Sarah Hamilton, who was born and educated in the Romish religion, and afterwards converted to the Christian faith, as will appear in this narrative, taken from her own mouth. Woodstock. [s.d., Isaiah H. Carpenter, 1805?] 16p. 18cm.
MWA*

798A MERRILL, DANIEL, 1765-1833
The Mode and Subjects of Baptisms Examined, in seven sermons. To which is added, a Brief history of the Baptists. By

Daniel Merrill, A.M. Pastor of the Church of Christ in Sedgwick.
[Texts] □ Windsor, (Vermont,) Re-printed by Alden Spooner. 1805.
79p. 20cm.

MWA*

802 Copy at MWA

807 vt copy lacks pp.25-93

814 Copy at vthi

815 Copy at vthi

1806-1810

827A BALL TICKETS

Christmas Ball. The managers present □ compliments to [Mr. Wm. Sanford] □ A. W. Hyde's Hall □ J. Adams □ managers.

[s.l.,s.d. Rutland? William Fay? 1806] Ticket. 7H9cm.

vthi* ¶ Printed on the verso of a three of spades playing card, bord

827B BALL TICKETS

Election Ball. The company of is requested at Bell's Assembly-Room, on the 9th instant, at 5 o'clock p.m. H. Seymour, J. Simmons, J. D. Huntington, H. Warren, managers. Middlebury, October 1, 1806. [s.l. Middlebury: J.D. Huntington, 1806.] Ticket. 12cm.

vthi*

833 Copy at GRM

837 *Corrected author: Bryom should read BYROM, 1692-1763*

838 Copy at MWA, lacking p.55

850 EPHRAIM HUBBEL, 1767-1835, of Middlebury, patented a water wheel, May 1, 1806.

864 Copy at vthi

866A PECK, SARAH (MORGAN) FERRISS, b.1768

A Letter, written by Mrs. Sally Ferriss, after the death of her husband, the Rev. Walter Ferriss, of Charlotte, Vt. to the Rev. Isaac Sawyer, of Monkton, occasioned by some uncharitable expressions, made use of by Mr. Sawyer against Mr. Ferriss in particular, and the Universalists at large. [Printed at Randolph, Vermont.] [Serenio Wright, 1804.] 4p. 8^{vo}.

ed133 ¶ MMEt-Hi* ¶ Caption title; imprint from p.4.

874 Copy at MEHi

880A VERMONT. *Governor, 1797-1807, 1808-1809 (Isaac Tichenor)*
By his Excellency Isaac Tichenor, Esquire, Governor,
Captain-General and Commander in Chief, in and over the state of
Vermont, A Proclamation. □ Wednesday the 16th day of April next,
to be observed as a day of Public Fasting and Prayer. □ Given
under my hand at Bennington, this 10th day of March one thousand
eight hundred and six. Isaac Tichenor. By his Excellency's
command, William Page, jun. Secretary. [s.l. Windsor? Alden
Spooner? 1806.] Broadside. 41H33.3cm.
GRM*; VTU-W

885A WINSLOW, CALVIN, b.1768
The Experience of Calvin Winslow. By publishing this
sketch of my experience, I wish to satisfy my friends and glorify
God. If my design is answered in this respect, I shall not
trouble myself any further. Critics are welcome to the chaff: It
will not hurt me to lose it, nor enrich them to have it—hence not
worth making noise about. [Text] □ Printed for the Author. 1806.
[s.l. Rutland or Middlebury?] 23, [1]p. 18cm.
MWA* ¶ Poem on p.[24]. ¶ Winslow lived in Brandon, Vt. ¶ For
a later ed., see no. 960.

904A BUTLER, DAVID, 1762-1842
A Discourse delivered at Bennington, before the members of
Temple Lodge, on the festival of St. John the Baptist, June 24,
1807. By the Rev. David Butler, Rector of St. Paul's Church at
Troy, and of Trinity Church at Lansingburgh. Published at the
request of the Lodge. Bennington: Br. Anthony Haswell. [s.d.
1807] 28p. 17cm.
Walgren 948 ¶ NHi

924 Copy at GRM

929 *Corrected paging:* 44p.; MWA lacks pp.41-44; p. no. 43 is
printed inverted

937A [MASON, ELNATHAN] b.1754
A Remarkable Account of the Conversion of a Young Man,
from the Destructive Principles of Infidelity. Related by
himself. Bennington: Printed for the traveling book-sellers, by
B. Smead. 1807. 12p. 17cm.
MWA* ¶ Text follows that of an 1804, Utica, N.Y., ed.

938 Copy at vthi

939A THE NEW-ENGLAND Primer Improved: Embracing the Rev. Dr. Watts' Catechism for children; The Assembly of Divines' Shorter Catechism, and a variety of other useful matter: Designed to facilitate the instruction of children in early piety. Middlebury, (Vt.) Printed and sold by J. D. Huntington. 1807. 72p. 10.5cm.

MWA*

948A STEARNS, SAMUEL, 1741-1809

A Petition for a Contribution for the Relief of Doctor Samuel Stearns, a prisoner in the jail in Keene. To the church and congregation in The petition of Samuel Stearns, most humbly sheweth □ Brattleborough, Vt., Jan. 1807. [Brattleboro: William Fessenden.] Broadside. 22.5H15cm.

MWA* ¶ Stearns was jailed for debt; his appeal was for funds to effect his release and is followed by attestations of good character by John Houghton and other residents of Brattleboro. See C. L. Clark, "'The famous Doctor Stearns,'" *Proceedings of the American Antiquarian Society*, n.s.XLV (1935), pp.317ff.

954A VERMONT. *Governor, 1797-1807, 1808-1809 (Isaac Tichenor)*

By his Excellency Isaac Tichenor, Esquire, Governor, Captain-General and Commander in Chief, in and over the State of Vermont, A Proclamation, for a day of public humiliation, fasting, and prayer. □ Wednesday the 15th day of April next, □ Given under my hand at Bennington, this 16th day of March 1807. □ By the Governor's command, William Page, jun. Secretary. [s.l. Bennington? Andrew Haswell? 1807.] Broadside. folio

GRM*

961 Copy at vtU-w

964 *Corrected author:* [KENDALL, EDWARD AUGUSTUS] 1776-1842. See Welch 721

971A BALL TICKETS

Thanksgiving Ball. The company of [Mr. W. Sanford] is solicited at Col. Lee's Hall □ Castleton, December 1, 1808. [s.l. Rutland?] Ticket. 7H9cm.

vthi*

981 Copy at MWA

- 983 Text of the report of the trial of Cyrus Dean was prepared by Royall Tyler, according to Thomas P. Tyler's unpublished memoir at vthi.
- 987 ELEGANT. *Corrected entry*: Copy at MWA ¶ g; sp169 & 171 ¶ 215, [1]p. ¶ p.no. 215 misnumbered 115. Contains with a separate t.p. at p.[1], Goldsmith's *Deserted Village*; at p.[101], Pope's *Essay on Man*, as recorded at no.995, which see. Apparently, this volume was also issued without the general t.p. of *Elegant Poems*.
- 988 *Corrected birth date*: 1770
- 989 *Cancelled*: see no.866A
- 995A GRAY, WILLIAM, 1750-1825
Americans!—Will you support the Embargo? Hon. William Gray's Letter. □ Salem, August 11, 1808. □ From the office of The World: Bennington—Thursday Evening, Aug. 25. [Bennington: Benjamin Smead, 1808.] Broadside. 25H21.5cm.
vtBennM ¶ Printed in 3 columns.
- 1004 Copy at MWA
- 1011 LYON, 1749-1822 *Improved entry*: Supplement to the Reporter □ Circular Letter □ Matthew Lyon to his constituents. Washington, April 26. □ Brattleboro': Printed and published by William Fessenden. [1808.] Broadside. 50H31cm.
vthi* ¶ A supplement to the Brattleboro Reporter, July 30, 1808; printed in 8 columns ¶ Lyon's statement of his support of Jefferson's 1808 embargo.
- 1016 *Cancelled*: See no.1091A
- 1017 Copy at vthi
- 1018 Copy at MWA
- 1025 *Corrected author*: REYNOLDS, [JOHN] 1667-1727
- 1025A ROBINSON, MOSES, 1741-1813
Federal Falsehoods Exposed, by the Patriot of '94. From the (Danville) North Star. Communication. Mr. [Ebenezer] Eaton, □ Bennington, September 3, 1808. Printed by the Son of an Old Whig [i.e., William Haswell?]. Broadside. 25H29.5cm.

vtbennm ¶ Printed in 4 columns ¶ Pertains to the embargo; contains, also, a letter of Samuel Shaw, 1768-1827 ¶ Eben ezer Eaton was the printer in Danville, Vt.

1027 Rumsey died in 1815

1028 Copy at GRM

1028A THE SECOND Spira: or the Blaspamers [*sic*] justly re-
proved. To which is added, a Sermon, which was preached on
that occasion. From Park's Press. Montpelier, Vt. 1808. 13p.
9.3cm.

vthi*

1034A UNITED STATES. *Laws, statutes, etc.*

Embargo Acts. No. 3. □ March 12, 1808. □ No. 4. □ April
15, 1808. Approved. Th: Jefferson. St. Albans: Printed by R.
Allen. [1808.] Broadside. 48H38cm.

vtu-w* ¶ Printed in 5 columns

1041A VERMONT. *Governor, 1797-1807, 1808-1809 (Isaac Tichenor)*

Governor's Speech. □ Isaac Tichenor Montpelier, October
17th, 1808. Answer to the Governor's Speech. □ [*s.l.* Montpelier?
Samuel Goss? 1808.] Broadside. 39.5H31.5cm.

vtu-w ¶ Printed in 2 columns ¶ Pertains to XXXXXXXXXX

1043A VERMONT. *Treasurer*

General List of the State of Vermont, for the year 1808.
[*s.l.* Bennington? Andrew Haswell? 1808.] 8p. 25.5cm.

mwa* ¶ Caption title ¶ Usually issued with the *Journals of
the General Assembly.*

1047A WATTS, ISAAC, 1674-1748

The Improvement of the Mind, in two parts Also, A
Discourse on the Education of Youth, and Remnants of Time,
employed in Prose and Verse. By Isaac Watts, D.D. Bennington:
Printed by Anthony Haswell. 1808. 383p. 16.5cm.

ex-A.BELIVEAU

1049 Original copy at GRM

1056A ALMANACS

Webster' Calendar, or the Newyork, Vermont, and
Connecticut Almanac for the year of our Lord 1810 □ Calculated

for the meridian of Troy, □ By Andrew Beers, philomathes.
[s.l., s.d. Bennington: Andrew Haswell, 1809.] 12 leaves, 19cm.
DRAKE 6322; S&S19187 ¶ MWA* ¶ Haswell adapted the title from
Webster's Calendar or the Albany Almanack, published by
Websters & Skinners of Albany, for this almanac which,
except for the title, is identical to Haswell's *Farmer's
Calendar*, no.1054.

1059A BALL TICKETS

Thanksgiving Ball. [Mr. Wm. Sanford] is requested at Esq.
How's Hall on 6th of December □ S. Farwell □ managers. [s.l.
Rutland? 1809.] Ticket. 7H9cm.

vtHi* ¶ Printed on the verso of a two of spades playing
card, bordered with fleurons ¶ The ball was held in Poultney
in 1809.

1060A BALL TICKETS

Sleigh-Ride & Ball. The company of M[r. D. French] is
requested at J. Willard's at 11 o'clock, A.M. to attend a ride if
convenient, if not, their company is solicited at his Ball-room,
at 4 o'clock P.M. on Friday, Barre, 29th Dec. 1809. D. Walker, H.
Hale, J. B. Pollard, Managers. □ [s.l. Montpelier: Samuel Goss?
1809.] Ticket.

DAVID ROBINSON ¶ Printed on the verso of a playing card.

1060B BAPTISTS. *Richmond Association*

Minutes of the Proceedings of the Richmond Association,
holden at Craftsbury, August 30th and 31st, 1809. Burlington, Vt.
Printed by Samuel Mills. 1809. 14p. 18.5cm.

vtHi*

1061A BAPTISTS, NEW HAMPSHIRE. *Meredith Association*

Minutes of the Meredith Association, holden at Danville,
(Vermont) September 13 & 14, 1809. Danville: Printed by Ebenezer
Eaton. 1809. 7, [1]p. 21.5cm.

vtHi*

1072 Copy at GRM

1077 Copy at GRM

1074 *Cancelled*: An adv. for the Keene, N.H., 1809 ed.

1091A MIDDLEBURY COLLEGE

Freshman Exhibition. Order of Exercises. □ [s.l., s.d.
Middlebury: J. D. Huntington, 1809.] Broadside. 19.5H23cm.

vtmis; vtU-w* ¶ Inscribed by Gov. Silas Jenison, 'Middlebury August 15, 1809.'

1092 Copy at vthi

1100 Copy at GRM

1103A SMITH, ELIAS, 1769-1846

Hymns, Original and Selected, for the use of Christians. by Elias Smith and Abner Jones. [Text] □ Third edition. Printed at Exeter: Sold by Elias Smith & Charles Pierce, Portsmouth; □ Richard Ransom, jr. Woodstock, Vt. □ 1809. 324p. 14.5cm.

MWA*

1104A SONGS—To be sung by the Patriot and Whigs of '77—August 16, 1809. [*s.l.,s.d.* Bennington: Andrew Haswell? 1809.]

Broadside. 34H20cm.

MWA* ¶ Printed in 2 columns. ¶ Verse celebrating the Battle of Bennington probably composed by Andrew Haswell, containing: 'The Vision of Columbus,' 'Tune — Yankee Doodle,' 'Tune — Mrs. Casey,' 'General Starke's Address to his Army, Before the Battle of Bennington.'

1112 Copy at HPM-M

1126A WARE, JONATHAN

Danville, (Vermont) February 6th. 1809. Sir. Having contemplated for several years a geographical work, I lately made an extensive tour to explore and collect information, □ To furnish an adequate description of the several states, territories, cities, &c. with sketches of manners, habits and improvements of their inhabitants, □ I have taken the liberty, Sir, to forward this short explanation of my design, covering a document, when the blanks shall be filled for assisting me in compiling a volume to be entitled Gazetteer of North America. □ (the Compiler) Jonathan Ware. N.B. □ [*s.d.* Danville: Ebenezer Eaton, 1809.] Broadside. 15.3H18.8cm.

R.P.MORGAN ¶ Form letter addressed, 'Postmaster, Boardman, Ohio' ¶ No record exists of the publication of this work.

1128 Adv. in *Brattleboro Reporter*, Feb. 2, 1809, dtd. Dec. 20 [1808].

1143A BALL TICKETS

New Year's Ball. □ Thompson's Assembly Room □ Poultney,
Dec. 25, 1810. [s.l. Rutland?] Ticket. 6H9cm.

vtHi* ¶ Printed on the verso of a 10 of diamonds playing
card, with decorated border.

1144A *Cancelled*: Printed by Luther Marsh of Plattsburgh and
Elizabethtown, N.Y.

1145 Copy at vtHi

1146 Copies at MWA; vtHi

1151 *Corrected paging*: 28, [3]p.

1152A BIBLE. *Selections*

The Bible in Miniature; or, a Concise history of the Old
and New Testaments. Burlington, Vt. Printed by S. Mills. 1810.
64p. 10.5cm.

vtU-w ¶ See no.1587, 1814, for another ed. of this work.

1166A FESSENDEN, WILLIAM, 1779-1815

Books. [List of books for sale, printed in two columns] □
The above books are for sale by William Fessenden at his
bookstore in Brattleborough; and may be had on application to P.
Merrifield & Co. booksellers, Windsor, Vt.; or at Z. Lyon's
bookstore in Royalton □ April 27, 1810. [Brattleboro: William
Fessenden, 1810.] Leaflet. 25.5H20.5cm.

PHi* ¶ Matthew Carey papers, Lea & Febiger Collection, in-
coming correspondence, May 14, 1810.

1169 Copy at vtHi, formerly GRM

1171 Copy at GRM

1174 *Corrected paging*: [12]p.

1183 Copy at GRM

1189 Copy at GRM

1194 Copies at d'AW; MWA

1195A MEMORIAL of Mortality. Extract from the Green Mountain

Farmer, or Bennington newspaper, of April 2d □ Elegiac
thoughts, occasioned by the death of Miss Sally H. Brown,
daughter of Mr. Samuel Brown, of Bennington, who departed this

life March 28th, 1810, aged fifteen years □ These lines □ were sung at the funeral of the last mentioned young lady, Thursday, March 29th, 1810. [Bennington: Benjamin Smead, 1810.] Broadside. 35H22cm.

GRM*; vtU-w ¶ A poem of 14 verses, printed in 2 columns.

1195B MIDDLEBURY COLLEGE

Middlebury College, in Middlebury, Vermont. Order of Exercises for Commencement, August 15, 1810. □ [Middlebury: J. D. Huntington, 1810.] Broadside. 26.5H21.5cm.

vtU-w

1197 Copy at PP

1203A RESULT of the Ecclesiastical Council, Convened at Burlington, Vt. August 9, 1810. [Burlington: Samuel Mills, 1810.]

Broadside. Text = 26.5H16.3cm. including ornamental border.

FIRST UNITARIAN-UNIVERSALIST SOCIETY OF BURLINGTON, VT., journal of the Rev. George Ingersol*; MWA & vtU-w, facs. ¶ Reprinted, *Vermont Centinel*, Aug. 31, 1810, in 4 columns ¶ Information provided by Karen Stites Campbell, archivist of the church ¶ The text of the broadside pertains to the controversy between two factions of the First Religious Society in the Town of Burlington over the selection of its minister and distribution of the town's glebe lands. The Calvinist Congregational Church, installed Daniel Haskell, Apr. 10, 1810, (preceding the Unitarians by 9 days) and claimed the 300 acres. The broadside contains the report of an ecclesiastical council gathered to adjudicate the legitimacy of the proceedings. See also no.1975A.

1209A SMITH, ELIAS, 1769-1846

Hymns, Original and Selected, for the use of Christians. By Elias Smith and Abner Jones. [Text] □ Fourth edition, corrected. Portland, Maine, Printed and sold at the Herald office, and book store: by □ Richard Ransom, Jr. Woodstock, Vt.; □ 1810. 324p. 14.5cm.

MWA*

1211 Note: William Fessenden printed for Mathew Carey an un dated, Phi

1216 Corrected paging: 28, [3]p. ¶ d'AW copy at MWA

1230 Copy at GRM

1811-1815

1277 Copy at VtHi, formerly GRM

1279 GRM copy now at VtU-W

1285 *Author's dates corrected: 1632-1740*

1292 Copy at GRM

1302A MILLS, SAMUEL, fl.1806-1826

University of Vermont, Burlington, 10th April, 1811. Sir, About to republish Murray's 'Power of Religion on the Mind,' you desire my opinion of the work. □ Daniel C. Sanders. □ Burlington, 11th April, 1811. Sir, □ James Dean. □ [Burlington: Samuel Mills, 1811.] Broadside. 28H19.8cm.

vtu-w* ¶ Letters by the president and a faculty member of the Univer

1306A NATIONAL Anniversary. The inhabitants of Windsor and the adjacent towns will celebrate the Anniversary of American Independence in this village, on the 4th of July ensuing. [List of exercises of the day, order of procession, and instructions] □ All true Americans and friends to their country are cordially invited to join in the celebration of the day. T. Leverett, O. Farnsworth, J. Winslow, J. Cutting, D. H. Sumner, Committee of Arrangements. Windsor, June 24, 1811. [s.l.,s.d. Windsor: Oliver Farnsworth, 1811.] Broadside. 16.8H27.5cm.

GRM* ¶ A printing press was included in the procession (doubtless Farnsworth's) on which copies of the Declaration of Independence were printed.

1320 *Corrected author: SHEPARD, SYLVANUS, fl.1811-1825*

1333A WASHINGTONIAN---Extra. Windsor, November 12, 1811. President's Message. □ James Madison. Washington, Nov. 5, 1811. Windsor: Thomas M. Pomroy, 1811. Broadside. Text = 36.5H25 cm.

vtu-w*

1340A THE YOUTH'S Director, or a Series of miscellaneous thoughts and reflections on conversation & actions. [Quote from Cicero] □ St. Albans, (Vt.) Printed by Whitney & Willard for the author. 1811. 112p. 12.5cm.

MWA*

1345 Copies at GRM; HPM-M

1347 Copy at HPM-M

1350 ALMANACS *Improved entry*: The Vermont & New-York Almanack, for the year of our Lord Christ, 1813: Being the first after bissextile or leap year, and the thirty sixth of the independence of the United States of America. Calculated for the meridian of Burlington, □ Containing the necessary astronomical calculations, and a variety of useful articles. Astronomical calculations by Eben W. Judd. Burlington, Vt. Printed by S. Mills. Sold at his bookstore and by . Baker, Burlington, wholesale and retail, and the printers and booksellers in Vt. [1812.] 12 leaves. 15.5cm.

J.R.McSWEENEY

1359A BAPTISTS. *Barre Association*

Minutes of the Proceedings of the Barre Association, holden at Williamstown, Sept. 16 and 17, 1812; with their Circular and corresponding letter. Montpelier: Printed by Wright and Sibley. 1812. 11p. 18cm.

vthi*

1359B BALL TICKETS

Independence. The company of M[iss Cairra Robbins] is □ solicited to attend a ball at the Academy □ P. Woodbury □ managers. [s.l. Montpelier.] Ticket. 7H9cm.

vthi* ¶ Printed on the verso of a queen of hearts playing card, deco

1359c BAPTISTS. *Danville Association*

Minutes of the Danville Association, holden at Derby (Vermont,) June 71th [sic] & 18th, 1812. Danville: Printed by Ebenezer Eaton. [1812.] 8p. 20cm.

vthi*

1359D BAPTISTS. *Fairfield Association*

Minutes of the Proceedings of the Fairfield Association, holden at Fairfield, Aug. 26, 27, 1812; With a Circular corresponding letter. Montpelier, Vt. Printed by Wright and Sibley. 1812. 12p. 18cm.

vthi*

1360 Copy at vthi

1366 *Additional information*: The illustrations in this Bible were adapted by Isaac Eddy from those appearing in Collins, Perkins & Co. ed., Philadelphia, 1807.

1367 *Corrected entry:* Brookfield Library. This entry is canceled and is renumbered 2001B, which see

1379A CROSBY, JOHN

Medical Store. John Crosby, Druggist & Apothecary, at the sign of the [cut of pestle and mortar] Between Major Lawson's Store and the Watchman Printing Office, in Montpelier-village, where Physicians and Families may be supplied with genuine Drugs and Medicine, Patent Medicine, etc. etc. [5 lines of text] A Produce, in general, received in payment. Orders attended to with strict punctuality. Montpelier, Vt. October 25, 1812.

[Montpelier: Walton & Goss, 1812.] Broadside, 27.5H18.2cm.; text = 22.8H15cm.

ZINMAN copy at PPL*; MWA, facs.

1385A EMERSON, JOSEPH, 1777-1833

The Evangelical Primer, □ Sixth edition. □ Boston: Printed by Samuel T. Armstrong □ And may also be had of □ Samuel Swift, Middlebury, Vt. □ 72p. 14cm.

MWA*

1388A FULLER, ANDREW, 1754-1815

The Backslider: or An inquiry into the nature, symptoms, and effects of religious declension, with the Means of recovery. By A. Fuller. [Text] □ Middlebury, Vt. Published by Samuel Swift. Printed by T. C. Strong. 1812. 72p. 14.5cm.

GRM* ¶ Copy issued separately, although usually bound with Hawies, no

1390 *Author's dates:* 1762?-1849

1392 MWA copy now complete

1393 GRM has Andrew Fuller's *The Backslider* issued separately; see no.138

1394A HOLGATE, CURTIS

Regulations to be Observed at the Wharf and Store Houses of Curtis Holgate, Burlington Bay. [List of prices, conditions of sales, etc.] □ Burlington, Sept. 21st, 1812. [An order of the Chittenden County Court approving the above regulations.] □ [Burlington: Samuel Mills, 1812.] Broadside. 37H27cm.

vthi*

1406A MIDDLEBURY COLLEGE

[Catalogue of the faculty and students of Middlebury College, November 1812. Middlebury: T. C. Strong, 1812.] Broadside printed in 3 columns.

Unlocated ¶ Listed by American Autograph Shop, Nov. 1940, lot 118.

1406B MIDDLEBURY COLLEGE

Quarterly Exhibition of Middlebury College, March 26, 1812. □ Printed by T. C. Strong. [Middlebury, 1812.] Broadside. 23.5H19cm.

vtU-w

1409A NORTHERN CENTINEL. Burlington

Northern Centinel—Extra. Declaration of War. Burlington, Saturday, June 27, 1812. The following Declaration of War was received by a Gentleman who arrived in town last evening from Albany. □ [Burlington: S. Mills, 1812.] Broadside. 46H28cm.

vtHi*

1410 Copy at GRM

1411 Copy at GRM

1415 Copy at GRM

1418A [S., H.]

The History of the Davenport Family. Adorned with cuts. Montpelier: Published by Wright & Sibley. 1812. 180p. illus. 13.2cm.

B.TIGHE copy now at MWA*

1420A SHEPARD, SYLVANUS, *fl.*1811-1825

The Natural Letter-Writer: Divided into five chapters. 1. Letters on friendship. 2. □□ on love. 3. □□ on marriage. 4. □□ on business. 5. Nine lessons on turning the grindstone. Composed & compiled by Sylvanus Shepard, author of "The Child's Primmer [sic]." Printed for the Author, 1812. [*s.l.* Windsor?] 95p. illus. 121.5cm.

MWA* ¶ Contains an engraving by W. Massey, sc.: 'THE TREE OF WIS[D invert

1420B SMITH, MICHAEL, *fl.*1813-1824

[A proposal to publish A geographical view of the Province of Upper Canada, and promiscuous remarks upon the government. In two parts, with an appendix: Containing a complete description of Niagara Falls. And remarks relative to the situation of the inhabitants respecting the war, by M. Smith. Bennington: William

Haswell? 1812.] Broadside

Not located ¶ See AAS *Proceedings*, 108,pt.1, (1998) especially pp. Hartford, Ct., by Hale & Hosmer in 1813, S&S 29801. The 2nd ed., also 1813, was printed in Hartford by John Russell, Jr., who sold copies wholesale and retail. Still other 1813 eds. were issued from New York, Philadelphia (3rd ed.), and in November in Trenton (3rd ed., rev.) See Michael Smith's *Complete history of the late America* pp.272-76 Smith writes:

When [in the Winter of 1812] I came through Bennington, in Vermont, I printed and circulated some proposals for to obtain a preacher [otherwise unidentified], who offered to advance some advantageous offer, and of course accepted the same. subscr money

When the work was printed in Hartford □ I sold [copies] more. myself

1425A UNION, Peace, & Commerce. It is with peculiar pleasure we communicate the result of a meeting at Williston, August 27, 1812. The friends of Union, Peace and Commerce, in the County of Chittenden, [Report of the meeting] □ Resolved, That the alarming situation of our country demands the solemn consideration of every friend and lover of our rational liberty. Resolved, That the distresses which we feel and the more grievous one which we fear, are occasioned by the imprudent and impolitic measures pursued by Mr. Jefferson & Mr. Madison. [nine additional resolutions, followed by an Address] □ Daniel Farrand, Chairman. Attest. Milo Cook, Secretary. [s.l.,s.d. Burlington: Samuel Mills? 1812.] Broadside. 49.3H31.3cm.

vtu-w* ¶ Resolutions and the Address are printed in 3 columns.

1435A VERMONT. *Governor, 1809-1813, 1815-1820 (Jonas Galusha)*

By his Excellency, Jonas Galusha, Esquire, Governor, Captain-General, and Commander in Chief in and over the State of Vermont, A Proclamation. □ appoint Wednesday, the Fifteenth Day of April Next, to be Observed as a Day of Public Fasting, Humiliation, and Prayer, □ Shaftsbury, this second day of March, in the year [one thousand eight hundred and] twelve, and of the Independence of the United States the thirty-sixth. J[onas Galusha.] By his Excellency's command, R. C. Mallery, Secretary. [s.l. Danville: Ebenezer Eaton, 1812.] Broadside. Text = 37.2H20.8cm.

vtu-w*, imperf.

1441A VERMONT BIBLE SOCIETY

The establishment of Societies for the distribution of Bibles among the indigent, and those who have not the opportunity

of obtaining them, is of serious importance, □ We whose names are underwritten, agree to form ourselves into a Society, to be denominated, 'The Vermont Bible Society.' for the purpose of distributing the Bible, and to be governed by the following Constitution. □ Wm. Page, Clerk of the Meeting. Rutland, Oct. 7, 1812. [s.l. Rutland? William Fay? 1812.] 2 leaves. 34.5cm.

vtU-W

1441B VERMONT MISSIONARY SOCIETY

Address to the Churches and Congregations of Vermont, by the Trustees of the Vermont Missionary Society; to which is prefixed The last report of the Trustees, and The last report of the Treasurer December 1812. [s.l.,s.d. Middlebury? T. C. Strong? 1812?] 8p. 21cm.

MWA* ¶ Caption title.

1445 *Corrected author:* [BIGELOW, JACOB] 1786-1879; see Sabin 101507.

1447A WASHINGTON, GEORGE, 1732-1799

The Valedictory Address of the Late Illustrious George Washington, to the People of the United States. [Motto] □ Windsor: Published by P. Merrifield & Co. Wright & Sibley, printers. 1812. 62p. 10cm.

MWA* ¶ Half title at [A]1^r: Washington's Farewell Address; blank cert

1449 MH has a separate issue of *Washington's Farewell Address*, in 40p., 1

1451A WASHINGTONIAN Extra. Windsor, August 24, 1812. Address of a Convention of Delegates, of the People of New-Jersey □ at the City of Trenton, on the 4th day of July 1812. □ Jonathan Elmer, Chairman. [s.l.,s.d. Windsor: Thomas M. Pomroy, 1812.] Single sheet, printed on both sides in four columns each; recto text = 40H25.5cm., verso text = 40.5H25.5cm.

vtU-W* ¶ Reprinted in four columns from Windsor *Washingtonian*, Aug. 2

1455 MH has a separate issue of *On the Trinity*, without John Wesley's n

1457 Copy at HPM-M

1471A BALL TICKETS

Assembly Ball. The compliments of the Managers to M[r. Jacob K. Parish] soliciting attendance at G. F. Holmes' Ball-Room, at 1 o'clock this afternoon. E. Woodward, E. Carpenter, I. K. Parish, T. P. Russell, Managers. Randolph, December 8, 1813. [s.l. Montpelier? Wright & Sibley? 1813.] Ticket.

vtHi*

- 1473A BAPTISTS. *Barre Association*
 Minutes of the Proceedings of the Barre Association,
 holden at Williamstown, Sept. 15 and 16, 1813; with their
 Circular and corresponding letter. Montpelier: Printed by Wright
 and Sibley. 1813. 9p. 18cm.
 vthi*
- 1488 Copy at MWA
- 1492 Copy at GRM
- 1498 Copy now at VtHi
- 1502A THE GOOD Child's Golden Companion; full of amusement and instruct
 MWA*
- 1502B G[REEN]. M[OUNTAIN]. FARMER, Extra. Monday Evening, Nov.
 22, 1813. By his Excellency Martin Chittenden, Esq. Governor, □ A
 Proclamation. □ [Bennington: Darius Clark & Co., 1813.]
 Broadside. 51H15.5cm.
 vtU-w ¶ Printed in 2 columns ¶ In an act of defiance against
 the Federal government, Gov. Chittenden recalls the 3rd Brig., 3rd
- 1518A MIDDLEBURY COLLEGE
 Commencement. Middlebury-College, August 18, 1813. Order
 of Exercises. □ T. C. Strong, printer. [Middlebury, 1813.]
 Broadside. 28H21.5cm.
 vtU-w
- 1531 *Corrected author: SHEPARD, SYLVANUS, fl.1811-1825*
- 1531A SHEPARD, SYLVANUS, *fl.1811-1825*
 [A Poem?] composed by S. Shepherd, on the death of Sally
 Page, who was drowned in Cambridge, Vt. 1813. [Cut of a coffin] □
 [s.l.,s.d. Montpelier? 1813?] Broadside.
 MWA*, imperf. ¶ Poem of 9 verses.
- 1543 Copy at vthi
- 1544A Copy at vthi
- 1551A VERMONT. *Treasurer*
 General List of the State of Vermont, for the year of our
 Lord 1813. [s.l.,s.d. Montpelier? Walton & Goss? 1813.] 5 folded
 tables. 56H23.5cm.
 vtU-w

1552 VERMONT BIBLE SOCIETY. *Improved entry*: First Report of the Vermont Bible Society, communicated to the society, at their annual meeting, at Montpelier, October 21, 1813. Montpelier, Vt.: Printed by Walton and Goss, November 1813. 10, [1] pp. 23.5cm.
GRM

1552A WATER QUECHEE CANAL COMPANY

To the Company for rendering Connecticut River navigable by Water Quechee Falls □ received payment for the Company, [\$5.00] Toll-gatherer. [May 12, 1813] [*s.l., s.d.* Windsor?] Ticket. 8H12cm.

vtHi* ¶ vtHi holds two editions of different settings of type. ¶ Th

1554 Copy at GRM

1557 WILLIAMS' *Good News* was issued in two editions: vtU-w and MH copies are in 12p., without the Iroquois t.p.

1568 MWA holds a second issue with the imprint reading: Burlington, Vt

1576 Copy at vtHi

1578 Copy at vtHi

1583A BATTLE of Plattsburgh, and Victory on Lake Champlain, In which 14,000 British myrmidons were defeated and put to flight by 5,000 Yankees and Green-mountain Boys, on the memorable Eleventh of Sept. 1814. □ <Λ Copy-right > □ [*s.l., s.d.* Windsor: Jesse Cochran, 1814.] Broadside, printed in three columns, 44.5H27.5cm.; text = 41.9H22cm.

MWA* ¶ Song of 14 verses (Tune - 'Battle of the Kegs') is printed in 1st and 3rd columns [first lines: 'Sir George Prevost wi right and left of the cuts as follows: [to the left] "We won't give up the Ship----We won't give up the Soil----Free trade, Sailor's rights, and no impressment. [& to the right] "Millions for Defence----Not a Cent for Tribute"----"We have met the enemy, and they are ours." In the 3rd column following the 'Battle of

Plattsburgh,' is printed 'Commodore Macdonough's Victory.' a poem of 9 verses [first line] "O Freemen, raise a joyous strain!"]; Song, 1814?, item 1691A.

This version of 'Battle of Plattsburgh' was the first issued by Jesse Cochran that were printed by Cochran to celebrate this and other American victories during the War of 1812. Following consultation with William C. Cook of Nashville, TN, who is preparing an article on these broadsides,

the compiler concludes that this item, 1709A, and 1709B (recently located) were issued in 1815, while the date of 1816 of item 1821A is accepted as printed.

1594 Copy at GRM

1602A FESSENDEN, WILLIAM, 1779-1815

William Fessenden, Printer and Bookseller, Brattleborough, (Vermont,) has for sale and exchange, [list of books] □

[Brattleboro: William Fessenden, 1814.] Leaflet. 26H20.5cm.

PHI* ¶ Mathew Carey papers; Lea & Febiger Collection, incoming corres

1602B FINCH, MARGARET, 1632-1740

The Little Gypsy Girl, or Universal fortune-teller, with Charms and ceremonies for knowing future events. By Margaret Finch, Queen of the Gypsies. Tenth edition. Windsor: Printed by Jesse Cochran, and sold wholesale and retail at his book-store.—1814. 70p. 13.5cm.

MH* ¶ Separate t.p., p.[49]:

Amusement,, or a New collection of pleasing songs, humourous at his book-store. 1814.

1605A FREEMASONS. *Grand Lodge*

Grand Lodge of Vermont. Windsor, March 24, A.L. 5814. □ I do myself the honor of transmitting to you a copy of their proceedings at their annual communication in October 5812 & 5813.

□ [s.l.,s.d. Windsor: Alden Spooner, 1814] Broadside. 30.5H19cm.

Walgren 1420 ¶ NNFM ¶ Caption title

1606 Copies at HPM-M; vthi

1609 MWA has a second copy of *The Sorrows of Werter* with an original b [JAMES, W.]

Letters of Charlotte, to a female friend, during her connection 'Lafayette—a fragment. By

Mathew Carey.', pp.[160]-168.

1621A THE HISTORY of Margaret, and the Fable of Bees. Adorned with cuts. Windsor, (Vt.) Printed by Jesse Cochran, and sold wholesale and retail at his book-store. 1814. 31p. 10cm.

MWA* ¶ Lacks wrappers, front., and p.31.

1633 Copy at MWA

1652A THE PRESENT; A first book for children. Windsor, (Vt.)

Printed by Jesse Cochran, for Joseph Dix□□□1814. 35p.

illus. 14.3cm.; printed wrappers.

GRM* ¶ Joseph Dix was a bookseller in Barnard, Vt., and the father of

1653A THE REPORTER. Brattleboro

Reporter Office, Brattleborough (Vt.) Saturday, Sept. 17, 1814. Glorious News. From the Northern Sentinel Extra, Burlington, Sunday Evening, Sept. 11-10 O'clock. Glorious Naval Victory. "We have met the Enemy and They are Ours." Broadside. 27H21.5cm.

vtHi* ¶ Printed in 2 columns. See nos. 1646 and 1680A.

1656A A SELECTION of Hymns and Baptismal Subjects, for the use of the Baptists. Rutland, Vt. Printed by Fay & Davison. 1814. 16p. 32^{mo}.

INU* ¶ Bound in at the end of Watts' *Psalms and Hymns*, no.1681.

1657 *Author's dates: 1768-1841*

1660A SMITH, ELIAS, 1769-1846

The Pilgrim's Song. A collection of hymns. □ Portsmouth: Sold by the author; □ Richard Ransom, & John Makinze [sic], Woodstock, Vt.; □ 1814. 24p. 12.5cm.

MWA*

1667 Adv. in *Vermont Republican*, Aug. 8, 1814.

1671B VERMONT. *General Assembly, 1813 and 1814*

Votes for Governor, in the State of Vermont, as counted by the Canvassing Committees, in the years 1813 and 1814. □ [s.l.,s.d. Rutland? William Fay? 1814.] Broadside.

vtrHi

1674 2l. *should read 2 leaves*

1680A THE WATCHMAN. Montpelier

Glorious Naval Victory! "We have met the enemy, and they are ours." Office of the Watchman, Sept. 12, 1 o'clock. □ By several persons who witnessed the Naval engagement on Lake Champlain □ [Montpelier: Wright & Sibley, 1814.] Broadside. 26.5H15cm.

vtHi* ¶ Report of the capture of 4 British vessels by Mac Donough's see no.1646.

1691A YANKEE SONG. □ [s.l.,s.d. Windsor: Jesse Cochran, 1814?]

Broadside. 33H25cm.

MWA* ¶ 20 verses of poetry, printed in 2 columns ¶ J. A. Leo Lemay points out that the cuts used on this broadside ballad are the same as two cuts used by Cochran on the *Battle of Plattsburg*

1698 Copy at GRM varies in imprint: Burlington: Published by Samuel Mills; S. Mills, printer.

1704 Copy at vthi

1709A BATTLE of Pattsburgh [sic], and Victory on Lake Champlain, In which 14,000 British myrmidons were defeated and put to flight by 5,000 Yankees and Green-mountain Boys, on the memorable Eleventh of Sept. 1814. □ <Copy-right Λ> □ Windsor, (Vt.) Printed for the Flying Book-Sellers, Jan. 1 [sic], 1815. [i.e., Jesse Cochran, 1815.] Broadside, printed in seven columns, with 36 woodcuts illustrating the text. 62H50.5cm.; text = 56.6H45.7cm.

MWA* ¶ See description of item 1583A. A cartouche is centered at the top of the broadside. The text reads: *America, On the memorable 8th of January 1815, In which Yankee skill & bravery will forever stand on record unparalleled in history.* Thus the printed date, Jan. 1, 1815, is erroneous because the Battle of New Orleans did not occur until Jan. 8th and news of Jackson's victory did not reach Boston until a full month later; to the left of the cartouche is an oval cut of a man playing a horn; to the right of the cartouche is a cut of a 16-link chain with the legend, *'United we stand; Divided -- we fall.'* printed in column 2; *'The Battle of Pattsburgh'* is printed in columns 3 and 4 in the same order as in its first printing, with texts running vertically to the right and left of the cuts; the text = 42.3H22.2 cm.; in column 5, following the *'Battle of Plattsburgh,'* is printed *'Commodore Macdonough's Victory.'* a poem of 9 verses, headed by an American eagle surmounted by an arc of 17 stars; column 6 carries a poem in 14 verses celebrating the victory at Lundy's Lane which occurred on 25 July 1814, *'Battle of Niagara! or, America again victorious over her white and red savage Enemies!'*; 9 cuts are printed in column 7. See also description of item 1583A. This edition is given precedence over other variants of the expanded edition. *Official. New-Orleans, Jan. 13. 1815.* in items 1709B and 1821A; and the typographical error, 'Pattsburgh,' has been corrected in those later editions.

1709B BATTLE of Plattsburgh, and Victory on Lake Champlain, In which 14,000 British myrmidons were defeated and put to flight by 5,000 Yankees and Green-mountain Boys, on the memorable Eleventh of Sept. 1814. □ <Copy-right > □ Windsor, (Vt.) Printed

for the Flying Book-Sellers, Jan. 1 [sic.], 1815. [i.e., Jesse Cochran, 1815.] Broadside, printed in seven columns, with 36 woodcuts illustrating the text; text = ca. 55.5H4.45cm.

WM.C.COOK; GRM; MWA* (photostat of Cook copy); LNOHi ¶ The printed date of Jan of the man blowing the horn in 1709A; the cartouche is centered in the forme with the text reading, 'Grand Battle of N. Orleans, under the veteran General Andrew Jackson, The second Washington of America, On the memorable 8th of January 1815, In which Yankee skill & bravery will forever stand on record unparalleled in history'; to the right of the cartouche is a cut of a 16-link chain with the legend, 'United we stand; Divided -- we fall'; 9 cuts appear in the 1st column; 'Interesting Sketch. Extracts of Letters--Official. New-Orleans, Jan. 13. 1815,' [the formal report of the victory which may not have reached Windsor, Vermont, until mid-to-late February, 1815] appears in column 2 below the cut, 'The City of New-Orleans.'; columns 3, 4, & 5 carry the text area of the 'Battle of Plattsburgh' which is printed from standing type of item 1583A (with resetttings in headline, copyright notice, and imprint), 7 cuts appear in column 4 in the same order as in its first 'Plattsburgh' is printed 'Commodore Macdonough's Victory.' a poem of 9 verses, headed by an American eagle surmounted by an arc of 17 stars; column 6 carries a poem in 14 verses celebrating the engagement at Lundy's Lane entitled, 'Battle of Niagara! or, America ag

1712 Copy at GRM

1723A CLELAND, JOHN, 1709-1789

[Memoirs of a woman of pleasure. London: Printed for G. Fenton in the Strand. i.e., Brattleboro: Joseph Fessenden? 1815? or 1816?] 7 or 10 plates.

Conjectural entry ¶ See M. A. McCorison, 'Two unrecorded American p according to Daniel Coolidge, a Concord, N.H., bookseller; William J. Gilmore, *Reading becomes a Necessity of Life* (Univ. of Tenn. Press, ©1989), pp.177-8, reports that Anson Whipple, the resident partner of Isaiah Thomas and Company, a printing office and bookshop in Walpole, N.H., inventoried 293 copies of *The Memoirs of a Woman of Pleasure* in a "special stock" in August 1817. ¶ See also no.1833A.

1724 *Cancelled*: date of 1815 is a typographical error for 1845, Dr. Lamb having died in 1845.

1734 *Add citation*: MCCORISON (Fessenden) 30

1759A MIDDLEBURY COLLEGE

Catalogue of the Faculty & Students of Middlebury College.

October , 1815. Rev. Henry Davis. S.T.D. President. Hon. Daniel Chipman, A.A.S. Prof. of Law. □ Joel H. Linsley, A.M. Senior Tutor & Librarian. □ Senior Class. □ Junior Class. □ Sophomore Class. □ Freshman Class. □ Seniors 18–Juniors 21–Sophomores 21–Freshmen 24–Total 84. William Slade, Jun's Print–Middlebury, (Vt.) [1815] Broadside. Text = 46H30.5cm.

MWA*

1760A MIDDLEBURY MARBLE MANUFACTURING COMPANY, *firm*, Middlebury Marble. The proprietors of the Middlebury Marble Manufacturing Company □ carry on □ the business of sawing, polishing, cutting and carving marble □ at Middlebury Falls □ E. W. Judd, agent □ June 30, 1815. □ Wm. Slade's print. [Middlebury.] Broadside. 25H22cm.

vtHi* ¶ Elaborately bordered ¶ Lists and describes products for sale;
1762A MOTHER Goose's Melody, or Sonnets for the cradle. Windsor, (Vt.) Printed by Jesse Cochran, and sold wholesale and retail, at his book-store. 1815. 31p. front. 105.cm.
Welch 905.9 ¶ MWA*

1765 Copy at GRM

1766 Copy now at vtU-W

1770 Copy at MWA

1774 *Corrected entry:* PLEASING History of Beasts and Birds. Windsor, Vt. Printed and sold by Jesse Cochran. 1815. 31p. illus. 10cm.

Welch 1021.1 ¶ DCL; oclw* ¶ Cuts and text are same as those used in *Sh*

1765 Copy at GRM

1789 Copy at GRM

1795A Copies at GRM; vtU-W

1796 Copy at GRM

1816-1820

1818 Copy at vtHi

1821A BATTLE of Plattsburgh, and Victory on Lake Champlain, In which 14,000 British myrmidons were defeated and put to

flight by 5,000 Yankees and Green-mountain Boys, on the memorable Eleventh of sep, 1814. □ A Copy Riht [sic] □ Windsor, Vt. Printed for the Flying Book Sellers, Jan. 1, 1816. [i.e., Jesse Cochran.] Broadside, printed in seven columns, with 35 woodcut illustrating the text, 63.5H51.5cm.; text = 55.2H43.6cm.

MWA* ¶ Formerly, this was entered as item 1844 under title of Grand B a text reading, 'Grand Battle of N. Orleans, under the veteran General Andrew Jackson The second Washington of America, On the memorable 8th of January 1815.'; a cut of a 16-link chain carrying the text, 'United we stand; Divided -- we fall.' is located at the right margin of the forme; 9 cuts appear in column 1;

'Interesting Sketch. Extracts of Letters--Official. New- Orleans, J printed from standing type with resettings in headline, copyright notice, and imprint); text = 40.1H22.2cm.; 7 cuts appear in column 4 in the same order as previously; in column 5, following the 'Battle of Plattsburgh,' is 'Commodore Macdonough's Victory.' a poem of 9 verses, but headed by a cut of an American eagle different from that used in items 1583A and 1709A & B; column 6 carries a poem in 14 verses celebrating the engagement at Lundy's Lane: 'Battle of Niagara! or, America again victor ious over her white and red savage Enemies!'; column seven carries 8 cuts.

Like item 1709B, this edition includes 'Interesting Sketch. Extracts of Letters--Official. New-Orleans, Jan. 13. 1815.' The printer significantly altered the text area of the 'Battle of Plattsburgh,' which had been in cartouche. He removed two cuts from his type forme. Thus, 1821A is considered the final version of Cochran's known printings of this broadside. See also descriptions of 1583A and 1709A & B.

1821B BATTLE of Pattsburgh [sic]: cancelled, see 1709A

1825 Add citation: MCCORISON (Fessenden) 31

1828 Copy at GRM, varies by lacking date on t.p.; but was issued with 1816 Bible.

1830A CAMPBELL, JOHN, 1766-1840

Voyages and Travels of a Bible. by J. Campbell, Author of Worlds Displayed, Picture of Human Life, Alfred & Galba; &c.

[Quote] □ Second American, from the fourth London edition. Windsor: Printed and published by Pomroy & Hedge. 1816. iv, [5]-77, [1]p. 13.5cm.

Welch 1224a ¶ MWA*

1831 The problem of the missing 5th ed. of Mathew Carey's *Olive Branch* is a curious one. It appears that the Middlebury Ed, labeled th

Apr. 14, 1815. On June 3, 1815, Slade wrote to Carey that the Republicans of the state were raising funds to distribute 400 copies just prior to the fall elections, with an publication date of Oct. 1, 1815. Carey stated in his preface to his own 6th ed. (Phila delphia, Sep. 6, 1815) that the 'Middlebury edition of 1920 copies is the fifth' ed. of the work. But, Slade was late and on Jan. 17, 1816, reported the book was out of press and as the 7th ed. would be ready for distribution on 'Sat urday next.'

1833 Copy at vtU-w

1833A CLELAND, JOHN, 1709-1789

[Memoirs of a woman of pleasure. London: Printed for G. Fenton in the Strand. i.e., Windsor: Jesse Cochran and Christopher Paige, 1816.] 7 or 10 plates.

Conjectural entry ¶ See M. A. McCorison, 'Two unrecorded American p according to Daniel Coolidge, a Concord, N.H., bookseller; William J. Gilmore, *Reading becomes a Necessity of Life* (Univ. of Tenn. Press, ©1989), pp.177-8, reports that Anson Whipple, the resident partner of Isaiah Thomas and Company, a printing office and bookshop in Walpole, N.H., inventoried 293 copies of *The Memoirs of a Woman of Pleasure* in a "special stock" in August 1817. ¶ See also no.1723A.

1835 *Corrected author*: COFFIN, ROBERT STEVENSON, b.1797

An expanded version of the *Narrative* was published in Han over, N.H. (Mt. Pleasant, N.Y., 1825), which reprints much of this text.

1836 Copy at vtU-w

1844 GRAND Battle of N. Orleans, cancelled, see no.1821A

1845 *Author's corrected dates.*: Gridley was b. June 3, 1770; d.Feb. 17,

1848A HASWELL, ANDREW, 1756-1816

Masonry Universal. By the late Anthony Haswell, Esq. [s.l.,s.d. Bennington: Darius Clark, 1816] Broadside. 17.5H8.5 cm.

Walgren 1504 ¶ MWA* ¶ Reprinted from Haswell's 1793 ed. (entry 266

1848B IDE, SIMEON, 1794-1889

Proposals for publishing in Brattleborough, Vt. a weekly newspaper, entitled the *American Yeoman*. [s.l.,s.d. Brattleboro: Simeon Ide, 1816.] Broadside. 24H20cm.

MWA* ¶ Ide began publication of the *American Yeoman*, Feb. 4, 1817.

- 1850 Copy at GRM
- 1852 Copy at HPM-M
- 1860 *Corrected paging:* 103, [5]p. Copy at RPB
- 1862A PLEASING History of Beasts and Birds. Windsor, Vt. Printed and sold by Jesse Cochran. [s.d., ca. 1816.] 31p. illus. 10cm.
Welch 2021.2 ¶ vthi (HGR)*, imperf. ¶ This is a different ed. from that of no.1774, which see.
- 1866A [SIMMONS, AMELIA]
American Cookery: or, The art of dressing viands, fish, poultry, and vegetables. □ Walpole, N.H. Printed for Elijah Brooks, 1812. iv, [5]-67p. 13.5cm.
Li67a ¶ MWA* ¶ Printed front cover carries the imprint: For Sale At th
- 1868 *Corrected paging:* 24p. Complete copy at MWA; ctHT-W lacks final leaf
- 1883A VERMONT. *Treasurer*
General List of the State of Vermont, for the year of our Lord 1815. [s.l.,s.d. Windsor: T. M. Pomroy, 1816?] 6 folded tables, 24.5cm.
MWA* ¶ Caption title; usually issued with *Journals of the General As*
- 1883B VERMONT. *Treasurer*
General List of the State of Vermont, for the year of our Lord 1816. [s.l.,s.d. Rutland: Fay & Davison, 1816.] 5 folded tables, 23cm.
GRM; MWA; vthi*; vtU-W ¶ Caption title; usually issued with *Journals o*
- 1913A CRISP, STEPHEN, 1628-1692
An Epistle of Tender Counsel and Advice to all that have believed the truth, to exhort them to faithfulness thereunto. [v headings] □ Written by one that travails for Zion's prosperity, Stephen Crisp. Concord, Published for Daniel Lowel [sic.], Montpelier, Vt. Isaac Hill, printer. 1817. 20p. 16.5cm.
MWA* ¶ Printed in Concord, N.H.
- 1917A ENTERTAINING Fables, for Children. Ornamented with cuts. Weathersfield, Published by L. Roberson. A. D. Pier, printer. 1817. 30p. illus. 10cm.
MWA*

1918 *Add citation:* MCCORISON (Fessenden) 33

1918A [FESSENDEN, THOMAS GREEN] 1771-1837
Hymn for the Consecration of Immanuel's Church, Bellows
Falls, Vt. [s.d. Bellows Falls: Bill Blake & Co., 1817.]
Broadside. 34.5H18.5cm

MCCORISON (Fessenden) 34 ¶ IMMANUEL CHURCH, BELLOWS FALLS; vtU-W,

fac. ¶ Th

1918B FISHER, JONATHAN, 1768-1847

The Youth's Primer □ Boston: Published by Samuel T.
Armstrong, □ And may be had also of □ Samuel Swift, Middlebury,
Vt.; □ 1817. 108p. illus. 14cm.

MWA*

1944 *Improved entry:* A PARTICULAR Account of a Monstrous Sea-
Serpent, the largest ever seen in America. Which has
lately made its appearance in Gloucester Harbor, Cape Ann,
(Mass.) And has been seen by hundreds of respectable Citizens.
With an exact representation of that Wonderful Monster. Published
at the Brattleboro' BookStore. 1817. [John Holbrook.] 23, [1]p.
engraved frontis. 19cm.

s58931 ¶ vthi* ¶ A portion of the frontispiece is present ¶ Inscribed:

1948A A READY Reckoner for the use of Dealers in Timber and others. Bu
MWA* ¶ Text of the title is repeated in French on the same leaf, imme

1950 Copy at vthi

1952 Copy at GRM

1956 TYLER, R. *Improved entry:* The Touchstone. or A Humble
Modest Inquiry into the Nature of Religious Intolerance.
Whether it ever existed? Whether those who practice it are
conscious of it? Whether it is found in these regions? And the
way to detect it in ourselves. By a Member of the Berean Society.
[Text] □ Brattleborough, Vt. Published by Simeon Ide. 1817. 3
demy sheets, perfected, consisting of 36p.

BAL 20739; FI; G ¶ GRM; vtU-W ¶ Copyright by Ide, Apr. 26, 1817 ¶ See
to Thomas P. Tyler, Tyler papers, vthi. The book was to be of
175-200 pp., 18^{mo}., in an edition of 500 copies. Ide left
Brattleboro before the printing of the book was completed. That
only three sheets of the book exist supports the supposition
that the printing of the work was not finished.

1963A UNIVERSALIST CHURCHES. *Northern Association*
Proceedings of the Northern Association of Universalists,

one thousand eight hundred and seventeen, with a General Epistle.
Windsor: Printed by Jesse Cochran. [s.d. 1817.] 8p. 20.5cm.

MWA* ¶ General Epistle signed by Samuel G. Loveland.

1964 Streeter copy at ICh

1968 Adv. in *Windsor Vermont Journal*, Sept. 15 1817, as being in press.

1971 Copies at GRM; vthi

1972 Copy at GRM

1975A WILLIAMS, Deacon JACOB
Dedicatory Hymn. [s.l., s.d. Burlington: Samuel Mills,
1817.] Broadside. 23H18.5cm., text = 19.6H17cm., including
ornamental border.

FIRST UNITARIAN UNIVERSALIST SOCIETY OF BURLINGTON, VT., journal of the Rev. G
of four lines each; sung to the tune of "Philadelphia" at the
dedication of the Unitarian Church's new Brick Meeting House.
See no.1203A, above, for an explanation of the concluding lines
of verse four: 'No doctrines, taught by human pride # Can with
THY holy word compare.'

1984 Copy at MWA

1999A [BEWICK, THOMAS] 1753-1828
A History of Water Birds. Woodstock: Printed by David
Watson 1818. 31p. illus. 9.5cm.

GRM* ¶ Printed wrappers ¶ The cuts used in this ed. are those of t

2001A [BOGATZKY, KARL HENRICH VON, 1690-1774
A Golden Treasury for the Children of God, whose treasure
is in heaven. Translated from the German of C. H. Bogatzky.
Arlington: E. G. Storer, 1818.]

Not located ¶ Proposals published on the rear cover of *The Union Maga*

2001B Revised entry: BROOKFIELD LIBRARY.

A catalogue of books in the Brookfield Library. [s.l.s.d.
Windsor? not before 1818.] 16pp. 17.5 cm. ¶ Listed in the
catalogue are: "Sketches of the late war" (*Historical
sketches of the late war*, by John Lewis Thompson, Phila.,
1816) and "Millennium by Emerson" (*Lectures on the
millennium*, by Joseph Emerson, Boston, 1818).

s&s 24940 ¶ MWA* ¶ Annotated: Annual meeting 9 o'clock a.m.
Qua't meets 11 o'clock a.m. ¶ This entry replaces item 1367,
mis-dtd. as 1812.

2002A CASTLETON MEDICAL ACADEMY

Castleton Medical Academy, Will be opened for the reception of students, on Wednesday the 25th instant, when lectures will commence on the following subjects, viz. Anatomy, Physiology and Chemistry, two courses by John L. C. Cazier. Surgery and Obstetrics, by Theodore Woodward. Institutes and Practice of Medicine, and Materia Medica, by Selah Gridley. Selah Gridley, Pres. Castleton, Feb. 5, 1818. Fay, Davison & Burt, Printers. [Rutland.] Broadside. 23H29cm.

vtHi*

2005A CHITTENDEN COUNTY AGRICULTURAL SOCIETY

Whereas the Legislature of the State of Vermont did 1818 enact a body Chittenden County Agricultural Society we the undersigned agree to bye laws and regulations of said Society. [s.l.,s.d. Burlington: E. & T. Mills, 1818.] Broadside. 30H18cm.

vtHi*

2006 Copy at vtMim

2015 *Add citation:* MCCORISON (Fessenden) 35

2017 Copy at GRM

2030A MIDDLEBURY COLLEGE

Quarterly Exhibition of the Junior Class, December 2, 1818. Magic of Wealth, a comedy in three acts. Middlebury: J. W. Copeland's print. [1818.] Broadside. 29H23cm.

vtHi* ¶ Lists actors in the play.

2032A MEW-HAMPSHIRE TURNPIKE CORPORATION

Hinsdale Bridge. The conditions of the order, is to pass with carriage or sleigh, horseback or on foot to [Francis Goodhue] in consideration of [\$5.00] pay unto treasurer [Mary Chapin. Jan. 1, 1819] [s.l., s.d. Brattleboro? 1818?] Ticket. 8H17cm.

vtHi*

2039A REPUBLICAN PARTY. *Vermont*

Republican Ticket for State Officers and Members of Congress. [rule] For Governor—His Excellency, Jonas Galusha. [s.l.,s.d. Burlington? E. & T. Mills? 1818.] Broadside. 48H28cm.

vtU-w* ¶ Printed in 2 columns ¶ Republicans in the north western pa

Ezra Meech, and Col. Orsamus C. Merrill replace William A. Griswold, Rollin C. Mallory, and John Peck.
2041 Copy at vt

2050 *Improved entry:* THE UNION Magazine, and Evangelical Intelligencer. No. 2. March, 1818. Vol. I □ This work will be published every month; each number to contain twenty-four pages. The price will be one dollar a year, □ for 12 1-2 cents for a single number. □ Arlington, Vt. Printed and published by E. G. Storer. 1818. pp.25-48. 23cm.

vtHi* ¶ Cover title ¶ A Baptist oriented periodical of un known dura

2051 UNITED STATES. *Improved entry:* Direct Tax of 1816. Notice is hereby will be sold at public sale at the house of F. & J. Pettes, in the town of Windsor, in the County of Windsor, on the sixteenth day of April, 1818. [*s.l.,s.d.* Middlebury: F. P. Allen or J. W. Copeland.] Single sheet, folded to [4]p. 49cm.

vtHi* ¶ Issued as a supplement to the Middlebury Vermont Standard,

2052A UNITED STATES. *Treasury Department*
Statement of the Amount of Internal Duties imposed by the United States □ in the Third Collection District of Vermont, during the year 1817. Thomas Leverett, collector. [*s.l.,s.d.* Windsor: A. & W. Spooner? 1818.] Broadside. 43H28cm.

vtHi* ¶ Printed in 5 columns.

2054A VERMONT. *General Assembly*
An Act for the Relief of Insolvent Debtors. □ [*s.l.,s.d.* Montpelier? E. P. Walton? 1818.] Single sheet folded to [4]p. 33cm.

vtHi* ¶ This bill was introduced at the 1818 session and was referred to the next session, at which it was dismissed on Oct. 18, 1

2057B VERMONT. *Governor, 1809-1813, 1814-1820, (Jonas Galusha)*
Governor's Speech. Gentlemen of th Council, and Gentlemen of the General Assembly □ Montpelier, Oct. 9, 1818. [*s.l.,s.d.* Montpelier? E. P. Walton? 1818.] Broadside. 37H30cm.

vtHi* ¶ Printed in 4 columns ¶ On improving agriculture and manufactur

2058 convened *should read* commenced

2058A VERMONT. *Laws, statutes, &c., 1818*
An Act to Incorporate the President, Directors, and Company, of the Bank of Burlington. [*s.l.,s.d.* Burlington? E. & T. Mills? 1818.] 12p. 17cm.

- s&s21894 ¶ MWA* ¶ Caption title. The act was passed Nov. 9, 1818.
- 2060 VERMONT GAZETTE. *Improved entry*: To the Freemen of Vermont. Vermont Gazette Extra.—Thursday, August 27th 1818. Republican Nomination for members of Congress. □ [Bennington: Darius Clark, 1818.] Broadside. 50.5H31cm.
vthi*
- 2075A ALMANACS
Farmer's Calendar, or Vermont and New-York Almanac, for the year of our Lord, 1820: Being bissextile, or leap year, and of American independence, which was declared the fourth of July, 1776, (till July 4th) the 44th year. Fitted for the meridian of Utica, □ By Andrew Beers, philom. Containing, besides the usual astronomical calculations, a great variety of new, useful and entertaining pieces. Printed by A. Prichard. Price, \$5 per gross; 50 cts. per dozen; 6 cts. single. Great allowance made to wholesale purchasers. [s.d. 1819.] [24]p. 17.5cm.
NIC*
- 2079 Copy at GRM
- 2081 Copy at GRM
- 2085 Copy at vthi
- 2092 Copy at GRM
- 2115 [GREENLEAF] *Improved entry*: Grammar Simplified; or an Ocular analysis of the English language. Brattleborough: Printed by John Holbrook. 1819. 28p. 35.5cm.
MWA* ¶ Copyright by the author, Apr. 11 and May 18, 1819. Adv. in th
- 2137 Copies at nhd; ICU; BrMus
- 2138 Copy at vtU-w
- 2146A SARTWELL, SYLVANUS, 1757-1842
Ode on Society. By Br. Sylvanus Sartwell. (Sung at the celebration of St. John the Baptist, at Brattleborough, June 24, 1819.) Tune—German Hymn. [s.l., s.d. Brattleboro? John Holbrook? 1819] Broadside. 17H11cm.
Walgren 1794 ¶ MWA*
- 2157A VERMONT. *Governor, 1809-1813, 1815-1820 (Jonas Galusha)*
Governor's Speech. Gentlemen of the Council, and Gentlemen

of the General Assembly, □ Jonas Galusha. Montpelier, Oct. 15th, 1819. [s.l.,s.d. Montpelier? E. P. Walton? 1819?] Broadside. 42H35cm.

vtu-w*

2160A VERMONT. *Lieutenant Governor, 1796-1813, 1815-1820* (Paul Brigham
[Lt. Governor's address to the gentlemen of the Council and of the House of Representatives, Montpelier, October 15, 1819. s.l.,s.d. Montpelier: E. P. Walton? 1819?] Broadside, 4^{to}.
Not located ¶ Listed in *The Collector*, no.871, June 1980, lot -566. be considered as a candidate for any office.'

2161A VERMONT COLONIZATION SOCIETY

Address of the Vermont Colonization Society, to the People of the State of Vermont. [s.l.,s.d. Montpelier: E. P. Walton, 1819.] 8p. 22cm.

G ¶ MWiw-c*; MWA, facs. ¶ Contains the address of the twelve managers of resolutions passed by the state legislature, dated November 4th, 1819, pp.7-8.

2169 &

2170 WOODWORTH: *Corrected author*: These two works, apparently by the same author were assigned to John Woodworth, rather than to SAMUEL WOODWORTH, 1796-ca.1820. See D. P. Thompson, *History of the Town of Montpelier* (Montpelier, 1860), p.161 where *The Battle of Plattsburgh* is credited to Samuel Woodworth. Samuel was a nephew of Ziba Woodworth of Montpelier. See also, Wm. A. Woodworth, *Descendants of Walter Woodworth of Scituate, Mass.* (White Plains, N.Y., 1898), p.82, no.5326. Information courtesy of John Lancaster.

2176A ALMANACS

The New-York, Vermont & Connecticut Almanac, for 1821: Being the first after bissextile or leap year—the 21st of the nineteenth century—and of American independence the 45th year. Calculated for the latitude and longitude of Perinton, in Ontario County, State of New-York— □ Containing, besides the usual astronomical calculations, a variety of entertaining pieces. Printed for A. Prichard. [Verse] □ [s.l.,s.d. 1820.]

MWA*, wanting 1st leaf; WHi ¶ Prichard was a merchant in Manchester

2182A BAPTISTS. *Barre Association*

Minutes of the Barre Association, holden at Topsham, Vt. September 20th & 21st, 1820. With their Circular and corresponding letter. [s.l.,s.d. Montpelier: E. P. Walton, 1820?] 7p. 22.5cm.

- vthi* ¶ Caption title.
- 2183 Copy at vthi
- 2186 Copy at vthi; *corrected paging*: 12p.
- 2193 Copies at DLC; MBM; vthi
- 2196 Copy at BRMUS, missing in 1944
- 2199 *Add citation*: MCCORISON (Fessenden) 36
- 2202A THE HISTORY of Joseph, the son of Israel. Pourtrayed [sic] from the Holy Scriptures. Woodstock: Printed by David Watson. 1820. 31p. illus. 9.5cm.
MWA* ¶ Cover title.
- 2205A HOLBROOK AND FESSENDEN, *firm*. Brattleboro
Holbrook & Fessenden's Cash and Exchange List, for 182 [blank] Cash stock. Quarto Bibles. □ Webster's Spelling Book, □ Miscellaneous exchange. □ [s.l.,s.d. Brattleboro: Holbrook & Fessenden, 1820.] Leaflet. 32H20cm.
PHI*, Mathew Carey Papers; Lea & Febiger Collection, incom ing corres
- 2207 Copy at GRM
- 2210 Copy at DLC
- 2211 LAMB. *Cancelled*: Issued in 1830; copies at NN, RPB, &c.
- 2217A MOTHER Goose's Melody, or Sonnets for the cradle. Wood stock: Printed by David Watson. 1820. 30p. illus. 10cm.
GRM; MWA*
- 2219 Copy at GRM
- 2237A VERMONT. *General Assembly*
An Act for the Relief of Poor Imprisoned Debtors. □ [s.l.,s.d. Montpelier: E. P. Walton, 1820.] Single sheet folded to [4]p. 31cm.
vthi* ¶ Bill read Nov. 9, 1820, and the clerk instructed to print 250
- 2237B VERMONT. *General Assembly*
Rules of the House of Representatives, 1820. □ [s.l.,s.d. Montpelier? E. P. Walton? 1820.] Broadside. 40.5H32.cm.

vtHi* ¶ Printed in 3 columns.

2237c VERMONT. *General Assembly*

State of Vermont. In General Assembly. Nov. 15, 1820. The committee to whom was referred so much of His Excellency's speech as relates to the admission of the Territory of Missouri into the Union as a state, submit the following report. □ [s.l., s.d. Montpelier?: E. P. Walton? 1820.] Broadside, folio.

DAVID M. LESSER, *Slavery Catalogue*, 1998, lot 307 ¶ 'The legislature ins[er] slavery] features.'

2241 Note: Copy noted, dtd. 1821 on cover.

2245A WINDSOR COUNTY AGRICULTURAL SOCIETY

Bye-Laws of the Agricultural Society of the County of Windsor. □ Woodstock, March 11, 1820. Sir, □ Norman Williams, Sec. Pro Tem. [s.l. Woodstock: David Watson, 1820.] 2 leaves vtwood*

2246 Copy at GRM

No Date

2251 BY Command. *Cancelled*: See no.162A

2255A THE EXILES of Eden Invited to Christ! □ [s.l., s.d. Bennington? 1808?] Broadside. 28H21.5cm.

vtbennm ¶ *Perhaps* this broadside printing of 10 verses (calling deists, atheists, to repent) was printed in Bennington. It

2256 *Improved entry*: [Masonic apron for the Royal Arch Chapter.] Published by Lewis Roberson, Weathersfield, Vt. [s.d. ca.1816.] 41H54.5cm.

vtHi* ¶ Printed on silk, with an elliptically shaped lower border. Pr
illustrated at item 64 in the Museum's 1980 catalogue, *Bespangled Printed & Embossed. Decorated Masonic Aprons in America, 1790-1850*, compiled by Barbara Franco. See also 2556A.

2256A FREEMASONS

[Masonic Apron.] Published by Lewis Roberson Weathersfield, Vermont. O. Eddy, sc. [s.d. ca.1816.] 41H35.5cm.

MWA* ¶ Printed on silk in a rectangular shape; engraved by Oliver Tar
item 63 in *Bespangled Printed & Embossed*. See also no.2556.

2258 Copy at vtU-w

2259 GOOD Child. *Cancelled*: This text of this poem is that of 'The Happy

2266A MURRAY, LINDLEY, 1754-1826

Abridgement of Murray's English Grammar; with an Appendix, containing exercises in orthography, in parsing, in syntax, and in punctuation. Designed for the younger classes of learners. By Lindley Murray. From the eighteenth English edition, corrected by the author. Windsor, Vt. Published by Pomroy & Hedge. T. M. Pomroy, printer. [s.d. 1816-1818?] 104p. 13.5cm.

GRM*

2267 PLEASING Toy. *Cancelled*: Copy at vthi; this appears to be a later ed

2270A WATTS, ISAAC, 1674-1748

A Remarkable Dream respecting Eternal Things: With a view of the heavenly world. By Mr. W[atts.] Benning[ton: From the] Press [of Haswell & Russell or A. Haswell. ca.1790?] 12p. 12.5cm.

MWA* ¶ Title page mutilated.

2270B WEBSTER, NOAH, 1758-1843

The American Spelling Book: Containing, An easy standard of pronunciation. Being the first part of a Grammatical Institute of the English Language. In three parts. By Noah Webster, Jun. Esq. The sixth Vermont edition. Bennington: Printed by Anthony Haswell. With the privilege of copy-right. [s.d. 1792 or 1793.] [8], [13]-156p. 16.7cm.

MWA* ¶ The 4th Vermont edn. was issued in 1790 or 1791; the 8th Vermon

Bookplates

The Wilbur Collection of Vermontiana in the Bailey/Howe Library of the University of Vermont holds a number of bookplates of Vermont owners of books dating from the late eighteenth-century. Others may be found at the American Antiquarian Society, although they have not been segregated from a collection numbering many thousands. Examples from the Wilbur Collection are listed in brief form, below:

Ezekiel Bissell, Randolph Dyer Story, Windsor
Seth Cushman, Guildhall J[ames]. Whitelaw, Ryegate
Barnard Hoyt, Danville

These institutional bookplates may be of interest:

PEACHAM

No. [55] Price [\$2.00] This Book belongeth to The FEDERAL

LIBRARY, Instituted in Peacham, Jan. 1, 1799. It must be returned on the First Mondays of January, April, July, and October, and must not be lent. Animi voluptas major est quam corporis. The Pleasure of the Mind is greater than of the Body. [*s.l.,s.d.* Peacham: Samuel Goss.]

HINESBURGH

HINESBURGH Literary Society's Library, No.[35] For a blot on a book, a leaf turned down, a drop from a candle, a leaf turned over with a wet finger, A fine of 12 1-2 cts. For any other damage, a proportionate fine. No book to be kept over six weeks. Lending a book, a fine of one dollar. Slade & Ferguson's print—Middlebury. [1814.]

The Printing Trades in Vermont
1778-1820

ALDRICH, D. *Improved entry*: Printer and publisher, firm of IDE & ALDRICH, Windsor, *Vermont Republican & American Yeoman*, Feb. 16, 1818-Apr. 5, 1821. Vt. state printer, 1818. Printer, Newport, N.H., 1826-29; Keene, 1829-31. Married Hannah Knight, Westmoreland, N.H., Dec. 5, 1826. [See Simeon Ide, N.H. Press Association *Proceedings*, 1873-1877 (Manchester, N.H., 1877), p.62.]

BAKER, J. K. Married Rebecca —. [See *Burlington Vermont Centinel*, Aug.

BAKER, S. Served as Pres. of Albany, N.Y., Typographical Society, 1830

BARTON, CYRUS. *Apprenticed printer*, Windsor, ca.1811-16; *printer*, Bellows Falls, ca.1817-23

Born, Croydon, N.H., Dec. 25, 1795, son of Benjamin, Jr., and Mehitable Fry Barton. Apprenticed to JESSE COCHRAN, Windsor, ca.1811-16. Journeyman printer in office of BILL BLAKE, Bellows Falls, ca.1817-23. Printer and publisher, Claremont, N.H., 1824-24; Newport, 1825-29; Concord, 1829-55. Active in politics, holding many local and state offices. Married Hannah Hale, Keene, June 25, 1829. Died, Loudon, N.H., Feb. 17, 1855, during a

political meeting. [See J. O. Lyford, ed., *History of Concord, N.H.* (Concord, 1903), II, 1025-6; J. W. Moore, *Moore's Historical, Biographical, and Miscellaneous Gatherings* (Concord, 1886), pp.112-3. E. Wheeler, ed., *Croydon, N.H., 1866. Proceedings at the Centennial Celebration* (Claremont, 1867), pp.61-2, 74-5.]

BEACH, C. R. *Improved entry*: Born ca.1786, probably at Windsor, Vt. Printer of the *Hamilton Bermuda Gazette*, Oct. 5, 1816-May 24, 1824. Died, Buffalo, N.Y., Sep. or Oct. 1826, aged 40. [See Gwenllian Davies, *Extracts from The Bermuda Gazette* (Hamilton, 1984); *Bellows Falls Vermont Gazette*, Oct. 6, 1826.]

BROWN, PROSPER. *Printer and editor*, Fairhaven, 1795-96

Born ca.1773. Lived or worked in Windsor, Vt. *Printer*, Fairhaven, *Farmers Library*, July 27-Aug. 10-17?, 1795, in firm of J. P. SPOONER & W. HENESY. Continued as ed., according to his statement in the *Rutland Herald*, June 14, 1796, when he adv. for payment of delinquent subscriptions. Died at Albany, N.Y., Oct. or Nov. 1798, aged 25. [See *Rutland Herald*, June 27, 1796; *Windsor Vermont Journal*, Nov. 13, 1798.]

BURBANK, A. *Additional information*: His papermill closed ca.1840.

See M. A. McCorison, 'Vermont Papermaking, 1784-1820,' (*Vermont History*, n.s.xxxi, Oct. 1963, 226-9.)

CHENEY, WALDO. *Apprenticed printer, Windsor, 1813*

Born, ca.1798, probably the son of Waldo and Priscilla (Bowen) Cheney of Baltimore, Vt. *Apprenticed* to OLIVER FARNSWORTH, printer of Windsor, 1813. Died at Windsor, March 1813, aged 15. [See *Vermont Journal*, March 22, 1813; C. W. Bowen, *History of Woodstock, Ct.* II, 513.]

CLAPP, JOHN S. *Printer, Windsor? 1813?*

Born ca.1788. According to his obituary, he was late a printer at Windsor. Probably related to JOSHUA B. CLAPP. John Clapp served in the War of 1812 as a Lt. or Sgt. of Artillery. Died of typhus at Plattsburgh, N.Y., Jan. 16, 1814, age 24 or 25. [See *Plattsburgh Republican*, Jan. 29, 1814; *Windsor Vermont Journal*, Feb. 7, 1814.]

CLAPP, JOSHUA B. *Printer, Windsor, 1814*

Born, Boston, Mass, July 20, 1792, son of Bela and Sarah (Warland) Clapp. Probably the printer at Windsor who, as J. B. CLAPP & Co., adv. in the *Windsor Vermont Republican* and in the *Vermont Journal*, Sep. 5, 1814:

To Printers!!! Wanted, to complete an Office, about 4 or 500 cwt. of Long Primer furnished immediately.

Also, about 7 or 800 of Pica nearly new, suitable for book-work, for which cash will be paid on delivery. Apply to J. B. Clapp, Windsor, Vt.

Printer, New London, Ct., 1818-28; Boston, 1836-37. Businessman,

Boston, 1839-60. Married Clarissa Clark, 1818. Died, Boston, Apr. 2, 1860. [See E. Clapp, *The Clapp Memorial* (Boston, 1879), 180-1; New Haven, Ct., *Columbian Register*, Apr. 11, 1818.]

CLARK, CHARLES P. *Apprenticed printer*, Burlington, 1807-13

Born, ca.1793. Apprenticed to SAMUEL MILLS, printer of Burlington, 1807-13. Died, highly regarded, Burlington, Feb. 9, 1813, in his 20th year. [See *Vermont Centinel*, Feb. 11, 18, 1813,]

COOK, RICE. *Journeyman printer*, Rutland, 1798-1800

Born, Rutland, Vt., Aug. 12, 1780, son of Ashbel and Rachel (Rice) Cook. Worked in the office of the Rev. SAMUEL WILLIAMS, Rutland, Dec. 10, 1798-Jan. 11, 1799; Oct. 28-Nov. 6. 1800. Moved to Troy, N.Y. Married Anna Bacon, Stillwater, N.Y., Nov. 1802. Died, Troy, 1846 or 1847. [See C. H. S. Davis, *History of Wallingford, Conn.* (Meriden, 1870), 680, 689; H. B. Smith and W. S. Rann, *History of Rutland County, Vt.* (Syracuse, 1886), 322. *Rutland Herald*, Nov. 22, 1802.]

DOOLITTLE, CHARLES. *Apprenticed printer*, Bennington, 1820-23

Apprenticed to DARIUS CLARK, printer of Bennington, 1820-23. Editor, Bennington, 1823-25. Married Mary E. Spencer, Bennington, Sep. 1824. [See *Woodstock Vermont Observer*, Oct. 4, 1824. Notes

of Milton W. Hamilton.]

EATON, E. *Additional information*: Married second, Mrs. Susannah Smith of Danville, June 1824. [See *Windsor Vermont Chronicle*, June 28, 1827.]

FAY, W. *Additional information*: Apprenticed to his brother, JOSIAH, and was in Rutland in Feb. 1797, when he witnessed articles of agreement between Josiah and SAMUEL WILLIAMS. Entered into partnership with Williams, Sep. 1, 1802, at which time an inventory of the printing office was made and is printed below, under Samuel Williams. [See daybook of S. Williams; H. B. Smith and W. S. Rann, *History of Rutland County, Vt.* (Syracuse, 1886), 322. *Rutland Herald*, Nov. 22, 1802.]

FESSENDEN, J. *Additional information*: Papermaker, Brattleboro, 1811, 1816?-35. [See M. A. McCorison, 'Vermont Papermaking, 1784-1820.' *Vermont History*, n.s.xxxi, Oct. 1963, 238-9.]

FESSENDEN, W. *Additional information*: In the summer of 1813, he had eight presses in his office, most of them engaged in the printing of Webster's spellers. He paid pressmen \$1.00 per 12 hour day during which they worked off twelve tokens. [See S. Ide, *N.H. Press Association Proceedings, 1868* (Concord, 1868), 19-20.]

FOLSOM, E. *Additional information*: His grave is located in the cemetery at Burnett Corners, Wis. Folsom's son was born in Windsor, Vt., in 1830. Folsom was a printer in Montreal for 20 years. [See *Memorial and Genealogical Record of Dodge and Jefferson Counties, Wis.* (Chicago, 1894), 107.]

H., W. *Delete*: This person could not be a child of James Reed Hutchins.

HACKLEY, LEVI, *Bookseller*, Bennington, 1793; Rutland, 1794
Bookseller in Bennington, 1793; Rutland, 1794. Compiled *The Almanack and Register for the State of Vermont*, 1794 (Walpole, N.H.) and *The Vermont Almanac, and Register*, 1795 (Windsor). Minister at Benson, Vt., 1789-90. [See *Bennington Vermont Gazette*, Nov. 29, 1793; *Windsor Vermont Journal*, Oct. 27, 1794. Preface to 1795 ed. of his *Almanac*. A. M. Hemenway, *Vermont Historical Gazetteer*, II, 409.]

HAGAR, J. *Improved entry*: Born at Waltham, Mass., Sep. 12, 1779, son of Benjamin and Esther (Child) Hagar. Family removed to

Weybridge, Vt. Bookseller, Middlebury, 1818-ca.1850. Member of Vt. legislature, 1819-20. Married Louise Tradeaux, Jan. 1808. Died at Middlebury, Apr. 1855. [See S. Swift, *History of the Town of Middlebury* (Middlebury, 1859), 343. E. Child, *Genealogy of the Child, Childs, and Childe Families* (Utica, N.Y., 1881), 562. H. Bond, *Genealogies of the Families and Descendants of the Early Settlers of Watertown, Mass.*, 2nd ed. (Boston, 1860.), 268.]

HASWELL, A. *Additional information*: HASWELL & RUSSELL announced the opening of their bookbinding business in the *Vermont Gazette*, May 30, 1785. They proposed in the *Vermont Gazette*, Oct. 6, 1788, to open an office in Vergennes, Vt., as soon as arrangements could be made; the arrangements failed. Haswell was granted the Printing Office Lottery to raise fund for losses sustained in a fire at his Rutland office. Lottery announced in *The Vermont Gazette*, Nov. 16, 1792, 2,000 tickets to be sold at \$2.00 each; from the proceeds \$636 was to be reserved for the printer. According to the *Hartford Connecticut Courant*, Dec. 1, 1800, Haswell issued proposals to publish the *Litchfield, Ct., Republican Optic*, when 700 subscribers had been enlisted.

HENRY, J. *Additional information*: Died in Paris, 1853. [See S. E. Morison, 'The Henry-Crillon affair of 1812,' *Proceedings of the Massachusetts Historical Society*, LXIX, 207-31.]

HOFFMAN, JACOB. *Apprenticed printer*, Fairhaven, 1797?-98? Possibly the son of Heman Huffman or Hoffman of Fairhaven. Apprenticed to JAMES LYON, a printer of Fairhaven, 1797?-98? [See A. N. Adams, *History of Fair Haven, Vt.* (Fairhaven, 1870), 110.]

HOIT, WILLIAM, JR. *Apprenticed printer*, Peacham, ca.1800-06 Born at Concord, N.H., Nov. 24, 1782, son of John and Abigail (Carter) Hoit. Apprenticed to SAMUEL GOSS, printer at Peacham, Vt., ca.1800-06. Returned to Concord where he was a printer for the remainder of his life, being known as 'Old Veteran Hoit.' Served in the War of 1812. Married Betsy Thompson, Mar. 14, 1808. Died at Pembroke, N.H., Dec. 28, 1854. [See D. W. Hoyt, *A Genealogical History of the Hoyt, Haight, and Hight Families* (Providence, 1871), 41, 58. J. O. Lyford, ed., *History of Concord, N.H.* (Concord, 1902), I, 344. J. W. Moore, *Moore's Historical, Biographical, and Miscellaneous Gatherings* (Concord, 1886), 107-8.]

HOUGH, G. *Additional information*: Hough did not leave Windsor until the fall of 1789.

HUTCHINS, J. R. *Additional information*: Born in Lunenburg, Mass., July 17, 1770, son of Phineas and Abigail (Read) Hutchins. Moved to Walpole, N.H., ca.1780. Died at home of James Walton, Gates County, N.C. [See M. C. Hutchins, *Our Ancestral Heritage* (Hilton, N.Y., 1961), 18, 29. *Albany Gazette*, Oct. 23, 1795.]

HUTCHINS, JOHN SULLIVAN. *Printer*, Rutland, 1796-7
Born in Fitzwilliam, N.H., Aug. 15, 1776, son of Phineas and Abigail (Read) Hutchins. Moved to Walpole, N.H., ca.1780. Printer in the office of SAMUEL WILLIAMS & Co., *Rutland Herald*, Oct. 3, 1796-Feb. 20, 1797. Married Elizabeth Baker, Charlestown, N.H., Oct. 20, 1799; posted marriage intentions to Betsey Green, Mar. 17, 1829, Williamstown, Vt. Died at LaChute, Que., May 4, 1865. [See M. C. Hutchins, *Our Ancestral Heritage* (Hilton, N.Y., 1961), 18, 29-30.]

IDE, S. *Additional information*. Taught school for one term at Reading, Vt., 1812. Died at Boston, not Claremont. [See N. H. Press Association *Proceedings*, 1889-1890 (Concord, 1890), 20-1.]

IDE, TRUMAN. *Apprenticed printer*, Windsor, 1817-23
Born at Reading, Vt., June 15, 1802, son of Lemuel and Sarah (Stone) Ide. Apprenticed to his brother, SIMEON IDE, printer of Windsor, 1817-23. Printer in Windsor, 1823-30. Married Frances W. Marcy at Windsor, May 6, 1827. Died at Windsor, June 11, 1830. [See L. W. Flanders, *Simeon Ide* (Rutland, 1931), 42-3, 217, 238. *Vermont Chronicle*, May 18, 1827; July 18, 1830.]

KENDALL, C. *Additional information*: He was a printer in Walpole, N.H., when he adv. for a journeyman printer in the *Windsor Washingtonian*, Feb. 14, 1814.

LOWELL, D. *Improved entry*: *Book peddler*, Montpelier, 1817;
Danville, 1818
Born, Amesbury, Mass., son of Isaac and Anna (Chase) Lowell. Resident of Danville, Vt., from 1809. Sold his farm in 1817 to his brother, Ebenezer. In 1817 moved to Montpelier for a brief time but had a Danville address in 1818, evidenced by his probate inventory. Was an active book peddler. Died, Gilmanton, N.H., after July 10 but prior to Oct. 25, 1820. His will and estate inventory are filed at the Caledonia, Vt., County Probate Court.

MCARTHUR, J. *Additional information*: His mother was Esther Hosford, a sister of Matthew Lyon's first wife. [See H. H. Hosford, *Ye Horseforde Booke* (Cleveland, O., 1936), 30.]

MACKENZIE, JOHN. *Blacksmith*, Woodstock

Born in Scotland, Jan. 3, 1774, son of Joseph Mackenzie. Emigrated to Marblehead, Mass., 1775. Lived in Londonderry, N.H., 1775-84; New Boston, 1784-91; Hartland, Vt., 1791. Blacksmith in Charlestown, N.H.; Pomfret, Vt. Removed to Woodstock, 1805. Married Sarah Hutchinson, Pomfret. Member of the Christian Church. Died at Woodstock, July 29, 1854. [See *Vermont Standard*, Feb. 24, 1870. H. S. Dana *History of Woodstock, Vt.* (Boston, 1889), 74, 115, 154, 162, 269, 284, 385, 611. See also the author index of this work and item no.1660A.]

MERRILL, O. C. *Additional information*: Married Mary Robinson, Aug. 18, 1805, at Bennington. [See *Vermont Gazette*, Aug. 19, 1805.]

Improved entry: MILLS, SAMUEL. *Publisher, printer, bookseller*, Burlington, 1806-17; *bookseller*, Middlebury, 1808-09

Born, Worcester County, Mass., ca.1784, son of Samuel and Mary Mills. Apprenticed to ISAIAH THOMAS, Worcester. Publisher, printer, bookseller, Burlington, Vt., perhaps with assistance of Thomas who had a financial interest in 'Mills Row' in which the printer's office was located. Published the *Burlington Vermont Centinel*, Apr. 2, 1806-Dec. 25, 1817; firms of DANIEL GREENLEAF & Co., until May 18, 1806; GREENLEAF & MILLS. June 4-Oct 1, 1806. Sold out to his brothers, EPHRAIM and THOMAS MILLS, at the end of 1817. Bookseller, Middlebury, firm of MILLS & WHITE, June 21, 1808-Oct. 20, 1809. Married Mary Damon, Burlington, Nov. 27, 1814. After 1826 moved across Lake Champlain to Mooers, N.Y., and died there of apoplexy, Apr. 19, 1852, age 68 years. Rebecca, his second wife, died Aug 19, 1882, age 83. and is buried with him in the old Mooers Cemetery, as is their infant son, Marcus. [See *Plattsburgh Republican*, Apr. 24, 1852, and Mooers cemetery records; citations supplied by Richard W. Ward, Plattsburgh, N.Y.]

NICHOLS, GEORGE W. *Printer*, Brattleboro, 1815?-53

Born at Stow, Mass.? 1782. Apprenticed to David Carlisle, Jr., a printer of Walpole, N.H., ca.1796-1804? Printer, Walpole, 1804-9; Plattsburgh, N.Y., 1809. Foreman in the office of the *Brattleboro Reporter*, probably after Jan. 1815, when his brother-in-law, WILLIAM FESSENDEN, died. Printer and publisher, Brattleboro until 1853. Charter member, East Parish Church of Brattleboro, Aug. 27, 1818. Married Anne Fessenden at Walpole, Nov. 9, 1807; Clarina Irene (Howard) Carpenter of Townshend, Vt., Mar. 6, 1843. She was ed. of the *Windham County Democrat*, published by her husband. Removed to Lawrence, Ks., 1855. Clarina Nichols (1810-1885) established a national reputation as a feminist and

journalist. He died at Lane, Ks., Aug. 29, 1855, aged 73. [See M. R. Cabot, *Annals of Brattleboro, 1681-1895* (Brattleboro, 1921), I, 338, 380-1. M. M. Frizzell, *History of Walpole, N.H.* (Walpole, 1963), II, 216. *D.A.B.*, XIII, 490-1. *Notable American Women, 1607-1950*, II, 625-7.]

PAIGE, CHRISTOPHER. *Printer? Windsor, ca.1816?*

In Jan. 1818 accused by Daniel Coolidge, bookseller of Concord, N.H., of printing with JESSE COCHRAN an edition of John Cleland's *Memoirs of a Woman of Pleasure*; possibly a son of the Rev. Christopher Paige (1762-1822, Dartmouth, 1784) minister of Congregational churches in N.H. See McCorison, "Two unrecorded printings of Fanny Hill," in *Vermont History*, XL, Winter & Spring 1972 issues, pp.64-66,174; also items 1723A & 1833A

PALMER, EDWARD. *Apprenticed printer, Brattleboro, 1803?*

Born, 1789 or 1790, son of Joseph Pearse and Elizabeth (Hunt) Palmer, then of Framingham, Mass. Edward was a brother-in-law to Royall Tyler of Guilford, Vt. Apprenticed to BENJAMIN SMEAD of Brattleboro about 1803? and died there by drowning in Connecticut River. Palmer 'afforded to his connexions and friends the highest and most flattering prospects of becoming eminent and useful in his profession.' [See Ezra Greenspan, *George Palmer Putnam, representative American publisher* (Penn. State University Press, ©2000) pp.8-9; C.K. Shipton, *Sibley's Harvard Graduates 1771 vol.; MHS mss*]

PIER, A. D. *Additional information: Was a printer in Oxford, N.Y., 1815; a journeyman printer in Weathersfield, Vt., 1816-17.*

POMROY & HEDGE. *Correction: 1815-18 should read 1816-18.*

POST, RUSSELL E. *Journeyman printer, Rutland, 1798-99*

Born at Rutland, Vt., June 20, 1781, son of Lt. Roswell and Esther (Meeker) Post. Worked in the printing office of the Rev. SAMUEL WILLIAMS, Rutland, Oct. 8-Nov. 24, 1798; Feb. 1799 at \$3.00 per week. Printer, Canandaigua, N.Y., 1803-04. Lived in Troy, N.Y. Printer, Lancaster, O., 1812. Died at Columbus, O., Jan. 6, 1818. [See N. L. Major, *C. W. Post* (Washington, D.C., 1963), 254-5; *Troy Post*, Feb. 10, 1818; *Daybook of Samuel Williams.*]

POTTER, MARCUS. *Apprenticed printer, Rutland, 1800-01*

Son of Milton Potter of Pittsford and Whiting, Vt. Apprenticed to Rev. SAMUEL WILLIAMS, Mar. 24, 1800-July 1801 at \$5.00 per month. [See *daybook of Samuel Williams, Apr. 15, 1800.*]

PUTNAM, ALEXANDER CLARK. *Apprenticed printer, Windsor, ca.1815; printer, Brattleboro, 1820?+*

Born at Cornish, N.H., son of Isaac Putnam. Apprenticed to a printer at Windsor, Vt., ca.1815. Established a newspaper in Brattleboro, 1822. Married Beulah Barker, Brattleboro, Mar. 6, 1820. [See M. R. Cabot, *Annals of Brattleboro, 1681-1895* (Brattleboro, 1921), I:379; *Vermont Journal*, Mar. 13, 1820.]

RANSOM, R. *Improved entry: Born at Lyme, Ct., Dec. 2, 1766, son of Richard and Mary Sterling) Ransom. Moved to South Woodstock, Vt., 1781. Merchant there, 1792-1836. Member of the Christian Church. Married Betsey Mather, June 10, 1792; Mrs. Lois Snow, Barnard, Vt., July 1, 1822; Mrs. Pluma Page, Barnard, June 16, 1833. Died by accident, July 9, 1836. [See letter to compiler from Harry B. Ransom, East Orange, N.J.]*

READ, EZRA. *Apprenticed printer, Windsor, ca.1791-98*

Born at Attleborough, Mass., Dec. 16, 1777, son of Rev. Peter and Mary (Pitcher) Read. Family moved to Ludlow, Vt., from New Haven, Ct., ca.1790. Apprenticed to ALDEN SPOONER, printer of Windsor, ca.1791-98. Testified at the libel trial of MATTHEW LYON in 1798 at which he was identified as apprenticed to Spooner. Printer and publisher, New Haven, Ct., 1798-1801, After 1801 apparently worked for his uncle, Daniel Read the composer of music. Bookseller and publisher, Boston, 1811-17. Married Harriet Orne Fanning, Boston, Mar. 19, 1814. Died at Bridgetown, Barbados, Apr. 16, 1817. [See J. W. Reed, *History of the Reed Family* (Boston, 1861), 251-53; *Boston Columbian Centinel*, Mar. 23, 1814, May 17, 1817; *Windsor Vermont Journal*, June 16, 1817. Ms. of trial of Matthew Lyon at Phi.]

RICHARDSON, H., JR. *Correction: Mother's name was Mary (Parker) Richardson. He married Sally Barbour of Benson, Vt.*

RICHIE, EDWARD. *Apprenticed printer, Fairhaven, 1797?-98?*

Apprenticed to JAMES LYON, printer of Fairhaven, 1797?-98? [See A. N. Adams, *History of Fair Haven, Vt.* (Fair Haven, 1870), 110.]

RUMSEY, DAVID, JR. *Journeyman printer, Rutland, 1800*

Born Apr. 17, 1779, son of David Rumsey, perhaps of East Hubbardton, Vt. Journeyman printer in the printing office of the Rev. SAMUEL WILLIAMS. Nov. 14-Dec. 1800. Printer, Salem, N.Y., 1804-14; Bath, 1816-17, 1828-30; Auburn, 1818-19. Farmer, Howard, N.Y., 1815-16. Died at Bath, Mar. 17, 1852. [See W. W. Clayton, *History of Steuben County, N.Y.* (Philadelphia, 1879), 70; *Daybook of Samuel Williams.*]

RUSSELL, D. *Additional information*: Offered books for sale at the Bennington post office, in Bennington Vermont Gazette, Oct. 31, 1794.

SIBLEY, D. *Additional information*: His Mss. is located at nhd; his portrait was once owned by Mrs. J. R. Westerfield of Camden, Maine.

SMITH, ASA DODGE. *Apprenticed printer*, Windsor, 1819-21
Born at Amherst, N.H., Sep. 21, 1804, son of Dr. Rogers and Sally (Dodge) Smith. Family moved to Weston, Vt. Apprenticed to SIMEON IDE, printer of Windsor, 1819-21. Graduated, Dartmouth College, 1830, Andover Theological Seminary, 1834. Minister, New York City, 1834-1863. President, Dartmouth College, 1863-77. Married Sarah Ann Adams, North Andover, Mass, Nov. 9, 1836. Died at Hanover, Aug. 16, 1877. [See *D.A.B.*, xvii, 239; Letter from Smith in N.H. Press Association *Proceedings*, 1871-1872 (Manchester, 1872), 61.]

SMITH, DAVID. *Bookbinder*, Rutland, 1798-1802?
Bookbinder, Rutland, May 30, 1798-1802 or later; until Oct. 15, 1798, as SMITH & WARREN. Smith adv. for an apprentice bookbinder, *Rutland Herald*, Aug. 16, 1802. Postmaster, Rutland, Oct. 1, 1801-July 1, 1804. [See *Rutland Herald*, June 4, Oct. 19, 1798.]

SMITH [David] & [Samuel] WARREN, *Bookbinders*, Rutland, 1798

SMITH & WARREN adv., May 30, 1798, that they 'carry on the BOOK-BINDING Business in its various branches, in the north chamber of Mr. Ashbel Cook, opposite Mr. Butler's Store, a few rods north of the Court house, in Rutland.' They dissolved their business, Oct. 15, 1798.

SPEAR, C. *Additional information*: Adv. in the Chester, Vt., *Green Mountain Palladium*, Jan. 12, 1808:

CHESTER, VT. Notice. The Public is respectfully informed that the Book Store is removed which they offer by wholesale or retail as low as they can be purchased elsewhere, for cash, or approved credit. Orders solicited and punctually

attended to. *Chester, Jan. 12.*

Following a brief residence in Windsor, Spear moved to Hanover, N.H., where he was a printer, 1808-1820.

SPOONER, A. *Additional information:* Spooner, having been granted a lot in H the press, brought to Hanover from Norwich, Conn., was purchased from Timothy Green, III, by Dartmouth College through a subscription obtained for that purpose. Presumably, Spooner purchased the press from the College in-as-much-as he took the press with him when he left town. The fonts of printing types of the Dresden Press, however, may have remained the property of Timothy Green, III. They were used in Westminster by Alden's brother, JUDAH PADDOCK SPOONER, and TIMOTHY GREEN, IV. Young Green was sent in 1780 to Westminster by his father to assist Spooner in the printing office and perhaps to keep an eye on Spooner who owned very unsteady habits. See, J. K. Graffagnino, "We have long been wishing for a good printer in this vicinity": the State of Vermont, the first East Union and Dresden press, 1778-1779,' in *Vermont History*, XLII:1, Winter, 1979, 21-36; and 'The Dresden imprints,' in *Dartmouth College Library Bulletin*, XVII:2, April 1977, 42-52, and XVIII:1, Nov. 1977, 6-15.

SPOONER, J. P. *Additional information:* After leaving the printing office in Westminster at the turn of the years 1782-3; Judah

Paddock went to the office of HOUGH and [Alden] SPOONER at Windsor in Jan. 1783. He left there almost immediately to settle (or evade) debts and disappeared for several years causing his destitute wife and children to return to her father's home in Connecticut. Judah reappeared in Oct. 1795 at the printing office of MATTHEW LYON in Fair Haven where he remained until 1799 when the office was closed. It is possible that he accompanied Lyon and SAMUEL VAIL to Louisville, Ky., thereafter. Later he lived at the home of his elder daughter in Rutland where he died. See, Esther Littleford Woodworth-Barnes, *Spooner Saga, Judah Paddock Spooner and his wife Deborah Douglas of Connecticut and Vermont and their descendants* (Boston, 1998), i-xii,1-12.

WHITNEY, H. *Additional information*: It appears that when Whitney left Bratt located in Dartmouth College Library, dtd. Feb. 7, and Mar. 13, 1811, Fessenden attempted to regain possession of his property which was then held by the St. Albans law firm of Aldis & Gadcomb, they being involved with another of Whitney's bankruptcies. Fessenden wrote to the effect that his brother-in-law, George W. Nichols of Walpole, N.H., might take up Whitney's printing office in St. Albans. Whitney, however, eluded his creditors and in July of that year sold the property to the owners of the *Plattsburgh N.Y. Republican*.

WARREN, SAMUEL. *Bookbinder*, Rutland, 1798

See SMITH & WARREN

WHEELER, B. H. *Correction*: Wheeler was son of Amos, Jr., and Martha (Re

WILLIAMS, Rev. S. *Additional information*: One of the most important records of the office of the Rev. Samuel Williams of Rutland. The record runs from Sep. 10, 1798, through Aug. 31, 1802. In addition to detailing his daily financial transactions, a considerable amount of bibliographical information is contained therein. For a transcription of the daybook and an analysis of the records, see the compiler's edition of the document, *A Daybook From the Office of The Rutland Herald Kept by Samuel Williams, 1798-1802* (Worcester: American Antiquarian Society, 1967), pp.[ii,293]-395. This is a separate, reprinted from the *Proceedings* of the Society, LXXVI:2, Oct. 1966.

The following items, listed in the original edition of this work, are entered in Williams' Daybook:

300	353	399	439	455	488	515	535	571	604
322	369	417	440	474	498	518	543	583	616
335	386	438	443	476	511	534	555	594	662

In the cases of 386, 439, 476, 511, 518, 534, 594, 616, and 662, new data are useful and the reader is referred to those entries in this present work. Added to the canon of Vermont printing are entries which are entered above:

518A 564A 604A 630A
 540A 570A 612A 650A

Similarly, the reader is referred to biographical entries to the following printers who were noticed in Williams' Daybook: RICE COOK

WILLIAM FAY MARCUS POTTER JOHN WALKER, JR.

Many broadsides and much job work, not yet come to the surface, were issued from Williams' printing office during those four years. They are listed below, by date of entry in the Daybook:

BROADSIDES

<i>Date</i>	<i>Name of Customer</i>
Dec. 5, 1798	David Merrill
Jan. 16, 1799	Peter P. French & J. Collins, store-keepers,
Mar. 13, 1799	Trowbridge Maynard, saddler, Rutland, 100
Mar. 25, 1799	Nathaniel Gove, post-master, Rutland 1500
July 16, 1799	William Woodward, military subject?
Aug. 26, 1799	Nathaniel Page, clothier, Rutland, 4 dozen
Oct. 18, 1799	William Woodward, army deserters
Nov. 26, 1799	Trowbridge Maynard, 700 copies
Feb. 3, 1800	John W. Brownson, enlisting soldiers
Feb. 17, 1800	Chauncy Langdon, lawyer, Castleton
Feb. 24, 1800	Poultney, Vt.
Feb. 26, 1800	Trowbridge Maynard, 50 copies
Mar. 10, 1800	Elisha Babcock, hatter? Rutland
May 19, 1800	Lombard Hart
June 23, 1800	Nathan Burr Graham, Lawyer, Rutland
Sep. 8, 1800	Ebenezer Andrews
Oct. 28, 1800	Simeon Cook, saddler, Rutland
Feb. 18, 1801	Dr. Thomas Hooker, medicine, Rutland, 1000
Feb. 24, 1801	Abel Spencer, lawyer, Rutland
Feb. 25, 1801	Thomas Wilmot, silversmith, Rutland
Feb. 26, 1801	Rutland, Vt.
Mar. 19, 1801	David Wight
Apr. 6, 1801	Wright Warner, Castleton
Apr. 11, 1801	— Brush, Castleton, horse <i>Enterprise</i>
June 15, 1801	John W. Brownson, enlisting soldiers
July 13, 1801	Samuel Walker, lawyer, Rutland

Sep. 1, 1801	Nathaniel Page, 100 copies
Sep. 7, 1801	Poultney, Vt.
Oct. 19, 1801	Damon & Cook
Oct. 19, 1801	Nathaniel T. Mosely
Dec. 8, 1801	Judge Ebenezer Wilson, Orwell
Apr. 19, 1802	Jacob Wead, Brandon, 150 copies
May 3, 1802	Asa Graves, Rutland, horse <i>Old Koulican</i>
May 3, 1802	Henry Gould & Wm. Lee, horse <i>Washington</i>
Aug 9, 1802	David Smith, post-master, Rutland 5 quires

UNIDENTIFIED

Sep. 23, 1799	Mar. 31, 1800
Sep. 30, 1799	Dec. 1, 1800
Oct. 17, 1799	Jan. 1, 1801
Oct. 26, 1799	Apr. 21, 1801
Dec. 18, 1799	

TICKETS

<i>Date</i>	<i>Name of Customer</i>
July 5, 1799	
Dec. 24, 1799	
June 9, 1800	Penuel Childs, Brandon, 4th of July
Jan. 2, 1801	Castleton
Jan. 2, 1801	Poultney
Feb. 12, 1801	Alexander Smith
Feb. 26, 1801	Castleton Exhibition, Wright Warner
Feb. 26, 1801	Rutland West Parish
May 4, 1801	Old Bachelors Ball, John Cook, Rutland
Feb. 13, 1802	Castleton

JOB WORK: BLANKS, &C.

<i>Date</i>	<i>Name of Customer</i>
Oct. 10, 1798	Cephas Smith, Circuit Court
Nov. 26, 1798	Vt. Treasurer, 200 blanks, ordered by Judge
Apr. 15, 1799	Nathan Osgood, 9 quires
Apr. 29, 1799	Cephas Smith, Circuit Court, 4 quires
May 31, 1799	State of Vermont, executions
June 19, 1799	25 dozen and 3 vendue deeds
Feb. 8, 1800	Lombard Hart, jail bonds
May 5, 1800	Nathan Osgood, County Court, 10 quires
Apr. 8, 1800	Nathan Osgood

Apr. 9, 1800	Cephas Smith
Apr. 13, 1800	Nathan Osgood
Apr. 21, 1800	Rice, Fuller & Hedges
Nov. 2, 1801	Samuel Prentiss
Jan. 18, 1802	Lombard Hart, 300 jail bonds
Apr. 12, 1802	Nathan Osgood, blank executions
Apr. 30, 1802	Cephas Smith, bonds and executions, 10 quires

INVENTORY OF THE PRINTING OFFICE
Samuel Williams and William Fay established a partnership
September 1, 1802

A printing Press bought of James Lyon—Cost	^D 75.00
A printing Press bought of Judge Williams Cost	95.00
Types of different kinds and sizes bought of James Lyon	
500 lbs at 2/ per lb	166.67
A Font of Types bought of Anthony Haswell	50.00
A Font of Types bought of Chs. and George Webster of Albany—	
200 lb at 2/	66.67
A Font of Types bought last year of Jesse Buell	
300 lb — Cost	75.00
An Iron Stove bought of Lewis Walker	22.50
Case and Stands for the Types — worth about	45.00
A small desk or cabinet	4.00
Shovel and tongues bought of William Smith	3.00
An Iron Pott — cost	1.25
An Iron Dishkittle	1.00
4 Chairs	3.00
2 Tables	3.00
3 Composing Sticks — 12/	6.00
4 Candlesticks	.75
Sundry small articles — Furniture for the Press — boards for wetting paper — Galleys — Saw — 2 Iron Skellets — Screw- drivers — Snuffers — wooden boxes — Twine &c &c — Worth about	<u>25.00</u> 643.84

WILSON, J. *Additional information*: See also R. J. Fowle, 'James Wilson's G

WOOLSON, THOMAS. *Bookseller*, Chester, 1808

See SPEAR, CHARLES

WRIGHT, N. H. *Additional information:* Printer at Newburyport, Mass., 181

Possible 1817 Vermont Imprint

LAKE CHAMPLAIN Steam-Boats. [line cut of steam boat] Phœnix & Champlain. The proprietors of this establishment, have at very great expense, fitted up said Boats in a most convenient and pleasant manner— □ Prices of Passage. From Whitehall to St.

Johns, \$9. □ Prices of Freight, □ Lake Champlain; April 30, 1817.

Broadside.

Illus. in Ogden J. Ross, *The Steamboats of Lake Champlain, 1809-1930*. boat Company was chartered by the State of New York and it is likely this broadside was printed in Whitehall, N.Y.