

Digitized by the Internet Archive
in 2007 with funding from
Microsoft Corporation

<http://www.archive.org/details/publications03filsuoft>

The Farmer's Library.

OR,

OHIO INTELLIGENCER.

LOUISVILLE, (Falls of Ohio) PRINTED BY SAMUEL VAIL.

VOL. II.

THURSDAY, OCTOBER 14, 1802.

No. XCH.

TO THE EDITOR OF THE AUCORA.
—
APPLY TO "A CITIZEN OF MEMPHIS"
DISTRICT STATE OF TENNESSEE.
COTTON MACHINERY.

No. II.

In addition to the implements of cotton manufacture, mentioned in my last, the *spring shuttle or fly shuttle* deserves the particular attention of the cotton-raising states. It has a loom of a particular construction with a race, board, a pair of temples, rays, &c. This kind of loom & shuttle are well made by Mr. Felix Crawford,

On a frequent and long consideration of this subject, it is recommended, that a *subscription or legislative grant* be forthwith obtained, to raise a moderate fund, to be applied to purchase (as models) in any of the Atlantic ports, the most complete and perfect set or collection of all the varieties of the implements, utensils, and machinery used in the manufacture of cotton; & now possessed in the Atlantic states, to be carefully packed and transported to such town in Tennessee, as is possessed of the most

Government is necessary. It is by that we have secured to us the benefit of society, the improvement of our rational nature and the enjoyment of peace and safety. It is by that, men, stimulated by self passion, who have not the fear of God before their eyes, are restrained from the commission of crimes, and it is by that, retribution has been done. With our Government (by which I mean the laws) all our rights would be precarious and insecure, and as in the days of ancient Greece, the arms of the strongest would become the standard of justice, and physical force the only tribunal at which to seek redress for exactions upon our property, for exactions upon our names and for attempts upon our lives. Can he then be the friend of his country, who would and does encourage in the citi-

state, by fostering a dissension for the laws, thereby weakening the force & destroying the benefit of government and introducing anarchy and confusion.

The laws ought to be held in veneration and scrupulously obeyed.— They should also be enforced: It may be improper, let them be (by the Legislature) expunged from the code, or let their inconvenience be corrected; but so long as they are in force, so long they have the sanction of the representatives of the people, and ought to be obeyed. Is he not then the most dangerous of enemies to the happiness of his fellow men, who would subvert the government & open a flood gate for the most deadly passions of the human mind? Can he be your friend who would wantonly unshackle a blood thirsty and seditious desperado, first

[FROM IV.]

THE

[VOL. II.]

KENTUCKE GAZETTE,

SATURDAY, SEPTEMBER 20, 1788.

LEXINGTON: Printed by JOHN BRADFORD at his Office in Main Street, where Subscriptions, Advertisements, &c. for this paper, are thankfully received, and PRINTING in its different branches done with Care and Expedition

EXTRACTS from the Journals of a CONVENTION held at Danville the Twenty eighth day of July, 1788.

RESOLVED
WHEREAS it appears to the members of this Convention, that the United States in Congress Assembled, have for the present declined to ratify the compact entered into between the Legislature of Virginia and the people of this District respecting the division of the District into an Independent State, in consequence of which the powers vested in this convention are dissolved, and what ever burden of resolution they pass cannot be considered as having any legal force or obligation; but being anxious for the safety and prosperity of ourselves and Constituents, do earnestly recommend to the good people inhabiting the several counties within this District each to elect five Representatives on the first day of holding their Courts in the month of October next, to meet at Danville on the first Monday in November following, to continue in Office until the first day of January 1790, and that they delegate to their said Representatives full powers to take such measures for obtaining a division of the District as a separate and independent member of the United States of America, and the division of the River Mississippi, as may appear most conducive to those important purposes, and also to form a Constitution of Government for the District, and organize the same when they shall judge it necessary, or

SALT

TO BE EXCHANGED FOR

TOBACCO

in Lexington, by JAMES WILKINSON.

TAKEN up on the Rolling Fork of Salt River, in Nelson County, about the twelfth of June last, a bay mare (with a last springs colt about thirteen hands and a half high, neither docked nor branded, four years old last spring; Fotted and appraised to Nine Pennsils. BENJAMIN HEAD.

TWO DOLLARS REWARD.

Strayed from the subscriber in Lexington, about the first of this month, a young bay Horse, two years old last spring, about fourteen hands high, has a small star in his forehead, branded on the buttock with a pot-hook; any person that takes up said horse and delivers him to me shall receive the above reward.

TWO DOLLARS

Strayed from Lexington, about the first of June last, a bright bay Mare, and a dark bay year old Horse colt, the Mare four years old last spring; about fourteen hands high, natural trotter, branded on the near shoulder and buttock thus: I appeared to be near foaling; Whoever delivers said Mare to me in Lexington shall receive the above reward.
Sept. 20, 1788. ROS. PATTERSON.

Strayed away from the subscriber last spring, a Strawberry roan Mare, about fourteen hands high, three years old last spring, black mane, tail and legs as high as the knees, a small star in her forehead, ribs, not docked, branded on the near shoulder thus: ID W over delivers said Mare to me near Lexington, shall receive Two Dollars reward, and reasonable charges.
MOSES DOUGHERTY.

JUST OPENED

[From Copies in possession of Col. R. T. Durrett.]

~~HUGS~~

Filson Club
Publications
No. 3

THE PIONEER PRESS

OF KENTUCKY,

*FROM THE PRINTING OF THE FIRST PAPER WEST OF
THE ALLEGHANIES, AUGUST 11, 1787, TO THE
ESTABLISHMENT OF THE DAILY
PRESS IN 1830.*

BY

WILLIAM HENRY PERRIN.

WRITTEN FOR

THE FILSON CLUB,

AND READ BEFORE THE CLUB AT ITS AUGUST MEETING, 1887, BEING THE CENTEN-
NIAL YEAR OF KENTUCKY JOURNALISM.

John P. Morton & Company,
PRINTERS TO THE FILSON CLUB.
1888

435999
31.5.45

Copyrighted
By John P. Morton & Company.
1888

$\overline{+}$
446
 $\overline{+}$ 48
no. 3

PREFACE.

The 11th day of August, 1887, closed the first hundred years from the establishing of a printing press and the issuing of a newspaper in Kentucky. This event having been deemed worthy of commemoration by the FILSON CLUB, one of its members, WILLIAM HENRY PERRIN, was requested to prepare and read to the Club a sketch of the Pioneer Press of the State. This request was promptly complied with, and the article so prepared was read at the August meeting of the Club in 1887, and is here published as Filson Club Publication Number Three.

THOMAS SPEED,

LOUISVILLE, JUNE, 1888.

Secretary.

THE PIONEER NEWSPAPER PRESS

OF KENTUCKY.

The introduction of the press in a new country is an important event. It can be made to contribute more to the pleasure and happiness of mankind than almost any thing else. Thomas Jefferson, whose hand penned the Declaration of Independence, one of the grandest compositions that ever fell from the pen of mortal man, wrote also: "If I had to choose between a government without newspapers or newspapers without a government, I should prefer the latter." Daniel Webster said that no newspaper was so insignificant but that "every issue contained something that was worth the subscription price." Among the gems of wisdom left to the world by Horace Greeley was the following: "A history which takes no account of what was said by the press in memorable emergencies befits an earlier age than this." Dean Stanley said: "Once architecture was the press, and told great thoughts to the world in stone, but now the press is architecture, and is building up the world of ideas and

usages." Said Napoleon Bonaparte: "Four hostile newspapers are more to be dreaded than one hundred thousand bayonets."

But to come down to our own time. The Rev. Mr. Talmage, in his famous sermon a few years ago on the newspaper press, said: "If a man from childhood to old age see only his Bible, Webster's dictionary, and his newspaper, he could be prepared for all the duties of this life or all the happiness of the next." The Boston Herald recently published an article entitled "Don't Snub the Reporter," in which it pleaded for kind treatment for the reporter. Commenting upon the article, the Detroit Free Press remarked that "the reporter is not apt to be snubbed," that "very few can afford to snub him," and that "the man who does the snubbing is the one who deserves sympathy," and added: "Keifer's downfall was said to be due to the fact that he snubbed reporters, and it is claimed that a Union general who had a great career before him lost all chance of fame by insulting a newspaper man, whereupon the rest agreed never to mention that general's name in their reports, and so the unfortunate man dropped out of sight." Mr. Lynn R. Meekins, a member of the editorial staff of the Baltimore American, in the alumni address delivered before Western Maryland College a few weeks ago, on the "Romance of Journalism," after saying that criticism of newspapers was always a good proof of their vigor and usefulness, continued: "No news-

paper has ever reached or will ever reach perfection. A thousand years from now people will grumble at it just as much as they do to-day. It is and always will be a human institution, with human sins, dealing with human affairs, and reflecting the vice of humanity as well as the virtue. Its office is to print the news, to give the history of yesterday, to chronicle the joys and the sorrows, the blessings and the crimes. The Texas editor who declared that 'newspapers are bad because so many bad things happen' summed up the philosophy of the situation. The only way to make newspapers good is to take the wickedness out of the world or to stop people from talking about it. As it now is, nine persons will read an account of a great battle when only one will wade through the proceedings of a peace congress. The strength of the press consists in part of the very fact that it gives us a picture of human life with the shadow as well as the light." All this is true. Human nature is prone to evil. It has an innate fondness for the horrible, and it is safe to say that nine, nay, that forty-nine persons read the *Courier-Journal's* account of the trial and execution of Albert Turner, where the fiftieth reads one of Mr. Talmage's sermons.

But it is of the coming of the press, the printers, the editors, the writers, publishers, and others connected with the press of Kentucky that this article has to speak. They were altogether a remarkable set, who published remarkable news-

papers, and some still more remarkable articles. As has always been the case everywhere, they had their differences and quarrels, and there are instances where men lost their lives for too free a use of editorial thunder. But upon the whole they were men of education, worth, and ability.

It seems strange and somewhat unaccountable that none of the early histories of Kentucky give a sketch of the press. Mr. Collins' history, which contains almost everything else of interest, ignores the press, save the mere announcement that certain papers were established at certain times in certain towns. Marshall's history says more on the subject than any other, but Mr. Marshall is more hypercritical than otherwise, and we gain little historical knowledge from him concerning the press at large. It is left to one of the last histories published of the State (Perrin's) to give any thing like a narrative history of the newspaper press. But even in a history of the State it is scarcely possible to devote the space to the press that its importance demands, or that can be given it in a sketch of this character.

The first newspaper west of the Alleghany Mountains was established in Kentucky one hundred years ago. Its origin was mainly due to a political necessity. Kentucky then formed a county of Virginia, and the people were earnestly debating the propriety of separating from the parent State and setting up an independent government. To accomplish this a convention had been held at Danville, the

territorial capital as it might be called.* A second convention assembled in 1785, at the same place and for the same purpose, which, during its sitting, adopted the following resolution :

That, to insure unanimity in the opinion of the people respecting the propriety of separating the district of Kentucky from Virginia, and forming a separate State government, and to give publicity to the proceedings of the convention, it is deemed essential to have a printing press.

A committee was appointed by the convention, and charged with the duty of carrying out the spirit of the resolution, but it was two years before it was fully accomplished. Finally, John Bradford, who had recently removed to Kentucky, became interested in the matter, and was induced to undertake the important enterprise. He proposed to the committee to establish a paper if he was guaranteed the public patronage. His offer was accepted, and Mr. Bradford at once set about the work, which at that day was no inconsiderable task.

The people of Lexington, then the most important town west of the mountains and of the surrounding country, manifested their interest by substantial encouragement. The Lexington Board of Trustees, in July, 1786, ordered "that the use of a public lot be granted to John Bradford *free*, on condition that he establish a printing press in Lexington."

* Kentucky was never organized under a territorial form of government, but was known as the district of Kentucky, and then as Kentucky County—a county of Virginia.

This liberal donation was eagerly grasped by Mr. Bradford, and the paper was established, not at Danville, the capital of the district or county of Kentucky, but at the more flourishing town of Lexington. Bradford sent to Philadelphia for the material, but he did not receive it until the following summer. When it did arrive it was duly arranged, and on the 11th day of August, 1787, the first number of the Kentucky* Gazette was given to the Bluegrass pioneers. It was a small, unpretentious sheet, scarcely as large as a half sheet of foolscap paper. Its contents comprised two short original articles, one advertisement, and the following from the editor:

My customers will excuse this my first publication, as I am much hurried to get an impression by the time appointed. A great part of the types fell into pi in the carriage of them from Limestone [Maysville] to this office, and my partner, *which* is the only assistant I have, through an indisposition of the body, has been incapable of rendering the smallest assistance for ten days past.

JOHN BRADFORD.

When the mode of transportation of that period is taken into consideration, and the dangers to be met with by "flood and field," the fact that "a great part of the types fell into pi" is little matter of wonder. They had to be transported overland from Philadelphia to Pittsburgh, and thence down the Ohio River by boat to Limestone; the latter a dangerous voyage, as proved by the experience of many a band of pio-

* Kentucky was originally spelled with a terminal *e*. This was afterward changed to *y* by the legislature of Virginia.

THE FIRST PRINTING HOUSE IN KENTUCKY.
(OFFICE OF THE "KENTUCKY GAZETTE," 1787.)
[Original in possession of Col. R. T. Durrett.]

neers. In every thicket, behind almost every tree, from Limestone to Lexington lurked unseen dangers. Scarcely a rod of the distance but was stained by the blood of the red man or that of his pale-faced foe. Along this dangerous trail, when ever and anon was heard the crack of the Indian's rifle or his blood-curdling yell, Bradford's types, the most of which had been "set up" at Limestone, and his press were transported on pack-horses to the then metropolis of Kentucky. That they reached their destination at all was one of the few favors now and then vouchsafed to the early settlers of the State. They did arrive in safety, the paper was established and sent forth upon its mission. What that mission was is shown by its files for over sixty years.

"The office of this pioneer newspaper," says Mr. Ranck, "compared to those of our great metropolitan dailies, would present as strange a contrast as the editorial surroundings of Bradford to the costly furnishings of the fashionable editor of the present." Bradford's office was not a stone-front building, but a rude log cabin, one story high, and covered with clapboards. He printed his paper on an old-fashioned hand-press, which he had purchased in Philadelphia at second hand, and which, when pushed to its full capacity, might probably turn off from fifty to seventy-five sheets per hour. His "editor's easy chair" was a three-legged stool of his own manufacture, and his editorial table corresponded in style with the chair. When he wrote at night it was by the flick-

ering, sputtering light of a buffalo tallow candle, or a greasy lamp fed by bear's oil, or perhaps by firelight. Many of his advertisements were as quaint as his office and its equipments. Among them may be noted those of "spinning-wheels, knee-buckles, gun-flints, buckskin for breeches, hair powder, saddle-bag locks," and other articles now obsolete. A notice appeared in one of the early issues that "persons who subscribed to the frame meeting-house can pay in *cattle* or *whisky*"—an evidence that two of the chief products of the famous Bluegrass region were even then legal tender. Another early issue contains the Constitution of the United States, with an editorial reference that it is "just framed by the grand Convention now in session." A few weeks later notice is given that "a company will meet at Crab Orchard next Monday for an early start through the wilderness; most of the delegates to the State Convention at Richmond (to adopt the Constitution of the United States) will go with them." The following appears in the same issue over the signature of Charles Bland: "I will not pay a note given to Wm. Turner for three second-rate cows till he returns a rifle, blanket, and tomahawk I loaned him." These are samples of many that are similar. Hundreds of others could be given which would doubtless prove interesting reading matter, as for instance: "Runaway Negro—\$50 Reward;" "The Wonderful Elephant on Exhibition at ——'s Stable;" and "People Flocking in to See the Dromedary," etc.

The early files of the Gazette show a great dearth of local matter, but its columns bristle with ponderous editorials and communications that are hurled at political antagonists like battering-rams. Foreign news from six weeks to six months old form an important department, sometimes occupying a page; but the local happenings are almost wholly ignored; and yet the paper seems to have been of intense interest in the community, as Mr. Bradford publishes the following from a subscriber: "Mr. Bradford, as I have signed the subscription for your press and take your paper, my curiosity *eggs* me on to read every thing in it."*

Such a paper would do for those days, but in this fast age a newspaper filled with dry political problems, scientific essays, and philosophical treatises alone would fall short of the popular demand. But it must be remembered that then there was not another paper printed within five hundred miles of Lexington, nor a post-office in the whole district of Kentucky. The paper was taken to the different settlements by postriders, and when it arrived the best reader among the inhabitants would mount a stump and never stop until he had read the paper through, advertisements and all.

The London Times, upon the occasion of its centennial anniversary, said: "The Times writes its own history day by day along with the history of the world." And so the Kentucky Gazette wrote its history along with that of Ken-

* Ranck in the History of Fayette County.

tucky. The period of its publication covered some of the most exciting times in the early life of the State, viz., the Spanish Intrigue and the Burr Conspiracy; the controversy over the navigation of the Mississippi River, and one of the bitterest partisan conflicts that ever agitated the State—the relief and anti-relief, and the old and new court excitement. It had but reached the zenith of its glory and prosperity when the repeal of the United States Bank charter again brought financial disaster to the country. Its declining years witnessed the war with Mexico, and, as if its work was now done, its career closed in the same year with that war.

John Bradford, the pioneer editor of the West, was a native of Virginia, and was born in 1749. He served in the Revolutionary War, and in 1785 came to Kentucky, settling in Fayette County. The next year he removed to Lexington, where the remainder of his life was spent. He was a practical printer, as was his father before him, and he brought up his sons to the same business. He was not a brilliant editor; but, what was better for the times in which he lived, he was a man of sound common sense and sterling honesty. He held many positions of trust and honor, the duties of which he faithfully discharged. He was long President of the Board of Village Trustees of Lexington, and for a time was Chairman of the Board of Trustees of Transylvania University. He was the first public printer after Kentucky became a State in 1792, and was elected continu-

JOHN BRADFORD.
(THE PIONEER EDITOR OF THE WEST.)

ously until 1798, except the year 1796, when he was defeated by James H. Stewart, of the Kentucky Herald. For his first term as public printer he received £100 sterling as the emoluments of the office. He printed books as early as 1794, and some of them may still be seen in both public and private libraries. Between the years 1825 and 1830 he published his "Notes on Early Kentucky History," one of the most valuable works on Kentucky ever published, because "all of it he saw, and much had been." His mind was stored with statistics and other useful information, and the great confidence the people had in his judgment invested him with the *sobriquet* of "Old Wisdom." He was High Sheriff of Fayette County at the time of his death, which occurred in 1830, and Circuit Court being in session, Judge Jesse Bledsoe, presiding, alluded to his death in eloquent terms, and adjourned court in respect to his memory.*

Many anecdotes and incidents of Bradford are remembered, and are told with great *gusto* by the old citizens of Lexington. One will suffice to embellish this sketch. Bradford and Henry Clay, though generally on opposite sides of the political fence, were the warmest friends socially. In their younger days, like many of the citizens of Lexington and of Central Kentucky, they were fond of cards, and their social games were sometimes characterized by extravagant betting, which, however, was oftener in fun than otherwise,

* Ranck,

At the close of a game one evening, upon summing up the result it was found that Clay had won \$40,000 from Bradford. The next day they met free from the excitement of the play, when Bradford thus accosted Clay:

"Clay, what are you going to do about that money you won last night? My entire property, you know, won't pay the half of it."

"Oh, give me your note for \$500," said Clay, "and let the balance go."

The note was given, and a few nights later they engaged in another game, which lasted pretty well into the morning. This time fickle Fortune turned her smiles upon Bradford, and when they arose from the table he was \$60,000 winner. When they met again nearly the same conversation occurred as on a previous occasion, except that the parties to it were reversed, but Bradford soon settled the matter by saying to Clay:

"Oh, give me back that note I gave you the other day for \$500, and we'll call it square."

The Kentucky Gazette was conducted by John Bradford until early in 1802, when he turned its management over to his son, Daniel Bradford, and he took charge of the Kentucky Herald, the first rival paper in the State. He kept a watchful supervision over the Gazette, however, and in a few years again assumed control of it. He sold it in 1809 to Thomas Smith, who was afterward an editor of the Reporter,

but in 1814 it again passed into the hands of the Bradfords, and Fielding Bradford, jr., appears as publisher. A part of the time he was alone, and a part of the time he had for a partner John Norvell. In 1825 John Bradford, the founder of the paper, again became its owner and editor, but in 1835, some five years after his death, it again reverted to Daniel Bradford, who in 1840 sold it to Joshua Cunningham, of Louisville, foreman in the office of the Daily Advertiser. Under the management of Mr. Cunningham the Gazette declined in importance and influence, and in 1848, after an existence of more than sixty years, its publication ceased.

The Gazette was edited at times by very able men, and wielded considerable influence. It entered boldly into the Relief and Anti-Relief War, and the Old and New Court question. When political parties were organized, or rather reorganized, and arrayed under the great leaders Clay and Jackson, the Gazette was a strong Democratic or Jackson organ, and its editorials were characterized by all the force and vehemence of the stormy and turbulent period. It was a time of bitter political feeling, and party excitement ran high. Newspaper writers were aggressive and personal. Thomas R. Benning, editor of the Gazette, was shot on the 9th of March, 1829, by Charles Wickliffe, for refusing to disclose the name of the author of a violent communication published in his paper. He died the next day from the

effects of the shot. This led to a duel a few months afterward between Wickliffe and George James Trotter, who had succeeded Benning as editor of the Gazette, and Wickliffe was killed on the field. Thus political war raged on, and men, pursuing the phantom of honor to the pistol's mouth, laid down their lives in defense of principle. The Gazette through it all maintained its part, and eventually received the pay that all parties usually award their patient and humble organs—*sneers and kicks*. They are expected to do all the party work, and receive no thanks, while the hangers-on take the fat offices and chuckle over their own greatness, forgetting that the starving editor was their architect and builder.

The Guardian of Freedom should be noticed in this place, though it comes not in chronological order. It was established in Frankfort in April, 1798, by the Bradfords. The first publishers were John Bradford & Son. In 1803 it was conducted by James M. Bradford. It was really a branch office in Frankfort of the Kentucky Gazette, opened for the purpose of securing the public printing. But the Bradfords had passed the zenith of their popularity, and were not elected to the office of public printer after 1798. The Guardian of Freedom, however, continued on for about six years, and then died a natural death.

For years after settlements began to be made west of the Alleghanies, Lexington was the great commercial center of

the Ohio Valley. It was a place of importance when Cincinnati was merely Fort Washington, and Louisville but a puny village standing amid swamps and ponds. It is described as having two thousand inhabitants in 1800, while "the adjacent village of Cincinnati has but seven hundred and fifty, and buys most of its merchandise in Lexington." It was the first capital after Kentucky became a State, and being also the principal town in an immense region, there was drawn within its precincts not only the business enterprise, but a large proportion of the wealth, intelligence, and culture of the new State. In this "Athens of the West" the second newspaper published in Kentucky was established. This was the Kentucky Herald, founded by James H. Stewart. Mr. Ranck, in the history of Fayette County, says it was established in 1793. Col. S. I. M. Major, in a sketch of the Frankfort press written shortly before his death, gives the date as February, 1795, which is probably correct, as a copy of the paper in possession of Col. R. T. Durrett, dated July 23, 1799, is Vol. 5, No. 231. Taking this number for a starting point, and counting back a week for each issue, places the date of its birth February 14, 1795, which agrees with Col. Major's statement.

Little more is known of the Herald and its founder than is here given. Col. Durrett's copy of the paper and one in the public library at Lexington are all that are known to be now in existence. From Collins' History of Kentucky it is

learned that Stewart was elected Public Printer for the year 1796. Mr. Ranck, in the work already quoted, says that "in 1802 the Herald passed into the hands of John Bradford," and a little further on that "it existed about ten years." After the Herald was absorbed by Bradford and the Kentucky Gazette, Stewart disappears from history.

It may be of interest to the general reader to know that the paper upon which these pioneer newspapers were printed after 1793 was manufactured in Kentucky. One of the finest springs in the State is within the corporate limits of Georgetown, the county seat of Scott County. The great volume of pure, fresh water gushing from the ground with a force sufficient to operate the stoutest machinery obtained from the early settlers the name "Royal Spring" for it, and doubtless to its existence Georgetown is indebted for its location. At this spring the first paper mill in the West was erected by Rev. Elijah Craig and the Parkers. It was commenced in the summer of 1791, but it was not until in March, 1793, that it was completed and paper successfully manufactured.

"The mill house, as seen by E. H. Stedman in 1818, was 40 by 60 feet in size, the basement of stone, and the two and a half stories above of wood—the best frame Mr. Stedman ever saw—with not a cut-nail in the building, even the shingles being put on with oak pins. The large body of clear water from the Royal Spring, running over a limestone bottom, was an attractive sight. Here was turned out the first sheet of paper in the great West, made by hand, sheet by sheet. There was no machinery in

those days to wind over fifty miles in one beautiful white continuous sheet. This first mill was burned down in 1837. Some printed sheets of the paper still exist." *

Where the Kentucky Gazette obtained its white paper prior to the erection of the paper mill at Georgetown is not known, but probably from Philadelphia, as most of the merchandise for Kentucky was then brought from that city or from Baltimore. After Craig's Mill was started, however, the Gazette purchased its paper there, as well as other of the early newspapers of Kentucky. Copies of those old papers still in existence show that they were printed on an excellent quality of paper, and have withstood the decay of time passing well.

In Col. Major's sketch of the press already referred to, he compiles a list of the papers published in the State up to and including 1811. Of this list Col. Major says: "The dates given apply, of course, to the time when the papers were first authorized by law; yet I take it for granted that in those days of annual sessions no time was lost by the publishers in advertising their enterprise by procuring the passage of such acts." The list in the main is correct; in a few instances it is at fault. After the Gazette and Herald, it is as follows:

1798, The Mirror, Washington.

1798, The Palladium, Frankfort.

1798, Guardian of Freedom, Frankfort.

1798, Kentucky Telegraph, ———.

* Collins' History, vol. i, p. 516.

THE PIONEER NEWSPAPER PRESS.

- 1803, Western American, Bardstown.
- 1803, Independent Gazetteer, Lexington.
- 1803, Weekly Messenger, Washington.
- 1804, Republican Register, Shelbyville.
- 1804, The Mirror, Danville.
- 1805, The Informant, Danville.
- 1806, Western World, Frankfort.
- 1806, Republican Auxillary, Washington.
- 1806, The Mirror, Russellville.
- 1806, Impartial Review, Bardstown.
- 1808, The Lamp, Lincoln County.
- 1808, Argus of Western America, Frankfort.
- 1808, Louisville Gazette, Louisville.
- 1808, The Reporter, Lexington.
- 1808, Western Citizen, Paris.
- 1809, Farmers' Friend, Russellville.
- 1809, Political Theater, Lancaster.
- 1809, The Dove, Washington.
- 1809, The Globe, Richmond.
- 1810, The Examiner, Lancaster.
- 1810, American Republic, Frankfort.
- 1810, The Luminary, Richmond.
- 1811, American Statesman, Lexington.
- 1811, Western Courier, Louisville.
- 1811, Bardstown Repository, Bardstown.
- 1811, The Telegraph, Georgetown.

Washington, a fast-decaying village of Mason County, situated about four miles from Maysville, and in the early history of Kentucky a very important and enterprising place, has the honor of being the birthplace of the third newspaper published in the State—The Mirror. This journalistic venture was made by Hunter and Beaumont, the former

quite a noted publisher in his day. A copy of the *Mirror* preserved by Col. Durrett, dated Saturday, September 30, 1797, is volume ONE, number THREE, indicating that it was established September 9, 1797. It is a fair sample of the early newspaper. Wholly devoid of local matter, except the advertisements, it is filled with foreign news, political clippings, congressional proceedings, etc. It has four columns to each of its four pages, is printed in the old fashioned *f* for *s* style of type, and bears the motto, "FIRM, FREE, AND TEMPERATE."

The *Mirror* was short-lived. The proprietors, believing that at the capital of the State a more prosperous field for journalism would be presented, moved their office to Frankfort, and "in the autumn of 1797," says Col. Major, "established the *Palladium*." Again here is a discrepancy in dates. Mr. Collins says the *Palladium* was established in 1798, which is substantially correct. Col. Durrett has a complete file of it from its first issue up to and including 1809, and the first number is dated August 9, 1798. They are bound in good style, and are in an excellent state of preservation. The paper is a folio, eleven by eighteen inches, exact measurement, and has four columns to the page. It is printed on a good quality of paper, and in the usual old-fashioned style of type. A peculiarity of the *Palladium* was that the editors for many years put their names across the bottom of the page instead of at the head of the first of the

editorial columns, as is now the custom. It was a newspaper of some importance, and was not only the first published at the capital, but the fourth in the State. During its earlier years, perhaps all through its existence, it bore upon its title page this lofty motto:

Let it be impressed upon your minds, let it be instilled into your children, that the Liberty of the Press is the Palladium of all the Civil, Political, and Religious Rights of Freemen.—JUNIUS.

The Palladium was but a continuation in Frankfort of the Washington Mirror. Hunter bought Beaumont's interest, and in 1809 sold the paper to Robert Johnston and George W. Pleasants, who were printers in his office, and whom he highly recommended to the public. Mr. Pleasants died in 1812, and Johnston continued to publish the paper some time without a partner. "The demise of the old Palladium," says Col. Major, "is obscured in the mist of missing records and failing memories of the oldest inhabitants of Frankfort." The Patriot, a paper of a later period, refers to it, he says, as "still in existence to 1826." But its last years seem to have been dull and rather lifeless, and it finally passed quietly to Frankfort's newspaper graveyard, where it has since been followed by many others.

Col. William Hunter, one of the founders of the Mirror and Palladium, was a man of considerable local prominence. He was born in New Jersey, and "when quite young was

captured by a French man-of-war, and with his parents taken to France. Being early left an orphan, he learned the printing business, returned to this country in 1793, and at Philadelphia established a French and American newspaper."* He emigrated to Kentucky in 1797, and became noted as a publisher of books as well as newspapers, and was for several years a formidable rival of the Bradfords. The early decisions of the Court of Appeals were printed and bound by him, and also Littell's *Laws of Kentucky*, comprising four volumes. He also published Littell's *Narrative History of Kentucky* in 1807, now a very rare and very valuable work. In 1808 he sold his bindery, and opened a bookstore in Frankfort, and for many years bore the reputation of being a popular and useful citizen and an enterprising business man.

Col. Hunter was a popular editor, but not a brilliant writer. "His editorials were brief and tame, and most of the fire in his paper was in communications vindicating Brown, Innes, and others of the so-called Spanish Conspiracy. But if he was somewhat prosy and slow as an editor, he earned fair reputation for enterprise and other pursuits. . . . He was a Jeffersonian Democrat, an advocate of relief and new court in Kentucky, and a supporter of Jackson in politics. He was on terms of intimate association with Amos Kendall and other leaders of the day. I have already criticised

* Collins' *History*, v. ii, p. 560.

his editorials. I have failed to discover, after patient reading, either humor, wit, incisiveness, or point in their literary execution. In fact, I find little to admire, but perhaps, also, little to condemn. They indicate some degree of culture, and a good deal of liberality and gentlemanly self-control. His was an amiable if little-used pen, and it stamps him a gentleman with remarkable distaste for controversy of any sort."*

He met with heavy losses during the latter part of the relief controversy, when so many others were wrecked financially, through the sudden inflation and rapid depreciation of the paper currency of the time. He removed to Louisville, and on March 13, 1826, established the *Gazette*; but the venture proved unsuccessful. He had not kept pace with the times. New issues had sprung up under the touch of younger men, and he was left behind. In his misfortune Amos Kendall came to his relief. Kendall had been appointed Fourth Auditor of the United States Treasury under President Jackson, and he gave Hunter a clerkship in his department. This position, or a similar one, he held until his death in 1854, at the age of eighty-four years.

The next newspaper established in the State was the *Kentucky Telegraph*, in 1798. The simple announcement made of it in the foregoing list, with the following extract,† comprise all of its history known :

* Col. Major's Sketch of the Press.

† From Littell's *Laws of Kentucky*, vol. ii, approved December 22, 1798.

Be it enacted by the General Assembly, That all advertisements of a public nature, which shall be published in the Mirror, or Palladium, or Guardian of Freedom, or Kentucky Telegraph, after the passage of this act shall be as good and valid in law as if they had been published in the Kentucky Gazette or Herald, etc.

This brings the record of the press down to the first paper published in Louisville, a village then of not more than eight hundred inhabitants, and a rather small town to support a printing office. Mr. Ben Casseday, in his History of Louisville, an interesting little work issued in 1852, says: "In the year 1807 we get the first mention of a newspaper published in Louisville. We are not able, however, to give any account of its origin, ownership, or history. It is known only from an enactment of Assembly requiring certain laws to be published in its columns. It was called the Farmers' Library." When Mr. Casseday wrote his history, an accurate account of this pioneer newspaper could certainly have been obtained, with a little industry, from living authority. At this late day it has been a more difficult task, but the historian's research has been reasonably successful, and considerable information of the Farmers' Library and its founder has been gathered. Mr. Casseday further says very truly of the press:

In America the presence of the newspaper is ever the mark of peace and quiet and comfort. What to those of other nations is the luxury of affluent ease is to the American the earliest of necessities. The moment the rifle is laid aside the newspaper is taken up. It is incident upon his

every conquest, whether of man or nature. The click of his rifle is succeeded by that of his types, and the roar of his cannon has hardly ceased till we hear the roll of his press.

This was true of Louisville and Kentucky. Indeed, when the first paper, the old Kentucky Gazette, was established, we learn from a late writer* that a rifle and shot-pouch comprised a part of the editor's office furniture, and also that he was not ignorant as to the use of them.

From fragmentary files of the Farmers' Library, and from private papers and correspondence in possession of Col. Durrett, it appears that the paper was established January 7, 1801. It was published by Samuel Vail, and was a little four-page sheet, 11 by 19 inches, printed with old-fashioned long primer types, and contained a great deal of foreign matter and very little of any thing local except its advertisements. The following is its heading:

THE FARMERS' LIBRARY,
—OR—
OHIO INTELLIGENCER.†

LOUISVILLE (FALLS OF OHIO), PRINTED BY SAMUEL VAIL.

VOL. II.

THURSDAY, FEBRUARY 18, 1802.

No. LVIII.

Louisville, it would seem, was not as widely known then as it is now, and so it was necessary to place the words "Falls of Ohio" parenthetically upon the title page of the

* Ranck.

† See Illustration.

paper as a kind of identification of its birthplace. But Louisville and the newspaper press were then nearly a hundred years from their present state of perfection.

Samuel Vail was born in the town of Pomfret, Windsor County, Vermont, and was a son of Lieutenant Thomas and Hannah (Brown) Vail, the former a son of Jeremiah Vail, of Long Island. Thomas Vail served in the old French and Indian War, in the Second New York Regiment, and rose to the rank of lieutenant. He was in General Abercrombie's unsuccessful attack on Ticonderoga in July, 1758, and participated in the campaign of the same year, taking part in the capture of Fort Oswego, on Lake Ontario, and of Fort Frontenac. In the latter part of the year, after leaving the army, he moved to Pomfret, Vermont, and was one of the early settlers of the town. He bought a farm, upon which he erected a large and comfortable house. In this house his son, Samuel Vail, was born January 1, 1778, thus showing his good sense by taking a start in life with the beginning of the year. The elder Vail was a man of prominence and influence, and from the correspondence of Samuel Vail after he came West it would seem that he was also a man of considerable property. There is no account, however, of Samuel getting any of it upon leaving the family roof-tree, except the articles mentioned in the following schedule:

1 Hors,	£24
1 Sadil,	1.10
1 Bridal,	10

Samuel Vail grew to manhood in the backwoods of Vermont, surrounded by few advantages for social or literary culture. His education was confined to the primitive schools of the newly settled region in which he was brought up. When he was twenty years of age he began the battle of life on his own account, by going to the town of Windsor, about fifteen miles from the place of his birth, and apprenticing himself to the printing business. He learned the art with George Hough and Alden Spooner, publishers of the Vermont Journal.* Through some chance now unknown to his descendants, he made the acquaintance of the celebrated and somewhat notorious Matthew Lyon, a man of wealth and influence, and an early settler in Kentucky. It is supposed that he came to Kentucky with Lyon about the beginning of the present century, but remained at the Falls of the Ohio when Lyon went to Western Kentucky. A number of young men came out under convoy of Lyon and his company of emigrants, and in return for the protection thus afforded made themselves useful to him by rendering assistance when needed in looking after his goods. Doubtless Vail was one of this number, though none of his letters tell precisely when or how he got here.

This article would be considered incomplete, and no doubt unsatisfactory to many readers if it omitted a sketch

*The Vermont Journal was established August 7, 1783, and was the second paper in the State.

of Matthew Lyon, a man that fills a large space in the history of Western Kentucky. He was no common man in any thing. He was not especially learned in books, but he was rich and original in intellect, and rough sometimes in his speech, but still noble in a rugged way. Of him, Governor Reynolds, in his *Pioneer Reminiscences of Illinois*, said:

He possessed some talent, and was always, during a long and important life, an excessively warm and enthusiastic partisan in politics. He was a droll composition. His leading trait of character was his zeal and enthusiasm, almost to madness itself, in any cause he espoused. He never seemed to act coolly and deliberately, but always in a tumult and bustle, as if he were in a house on fire and was hurrying to get out. His Irish impulses were honest and always on the side of freedom. This covered his excessive zeal.

Matthew Lyon was born in Ireland in 1746, and sprang from a family active and zealous in politics and of the strongest partisan feelings. His father suffered death on the scaffold for engaging in a conspiracy against the British crown. This occurred when Matthew was but a lad, and, his mother marrying again, he was subjected to the restraints of a stepfather, at which he rebelled. Yearning for freedom—freedom in its fullest sense—at the age of nineteen he ran away from home and came to America. Upon arriving here, the captain of the vessel that brought him over sold him to a Vermont farmer for a yoke of oxen,* to pay his pas-

* There is a story prevalent that he was sold for a pair of bulls, instead of oxen, and that ever after his favorite by-word was, "By the bulls that bought me!"—COLLINS' HISTORY.

sage across the sea. The sum was soon refunded to his master, and he was a free man. He learned the printing business, and in that profession laid the foundation of his fortune, in later years acquiring distinction and wealth. He served in the Revolutionary War, and after it was over was promoted to the rank of colonel of militia. He was sent to Congress in 1797 from his district in Vermont, where his hot Irish temper kept him almost constantly in difficulty. He opposed the administration of President Adams with characteristic vehemence, thereby bringing down upon his head a violent storm of indignation. He published a bitter and denunciatory article against the President in the Vermont Journal in 1798, and under the alien and sedition laws was fined \$1,000 and imprisoned four months in the Vergennes "gaol." In 1840, nearly a quarter of a century after his death, the \$1,000, with interest from 1799, was paid to his heirs by the United States Government. He established a paper in Vermont, which he called by the following very unique name, *The Scourge of Aristocracy and Repository of Important Political Truths*. Originating with Col. Lyon, it could be nothing else but an organ of the old Bourbon barefooted Democracy of the Jeffersonian type. Lyon was a man of strong intellect, but he was not a journalist. He did not seek to be one. He was a politician naturally, and he soon forsook journalism for his favorite pursuit. With storms of wild eloquence he waked the echoes of the prime-

val forests, and bore down all opposition as he rode in triumph into the affection of the voters and into high official position. He served ten years in the Vermont Legislature and two terms in Congress from that State. While still lying in prison he was elected to his second term in Congress, 1799-1801. It was during this session that Col. Lyon, on the 17th of February, 1801, on the thirty-sixth ballot, cast the vote of Vermont for Thomas Jefferson, thus electing him President over Aaron Burr, and deciding the bitter seven days' voting.

Col. Lyon came to Kentucky, and in 1801 settled in what was then Livingston County, afterward Caldwell County, and at present Lyon County—the last named in honor of his eldest son, Hon. Chittenden Lyon. He founded the town of Eddyville, where he lived a number of years, becoming the possessor of a large fortune in lands and negroes. He served in the legislature and eight years in Congress, 1803-1811, from Kentucky. During the war of 1812 he was employed by the United States Government to build gunboats, but in this he became bankrupt. President Monroe appointed him Indian agent, or, as then called, factor, among the Cherokee Indians in Arkansas. When the Arkansas Territory was organized he was elected the first delegate to Congress, but did not live to take his seat. He died at Spadra Bluff, Arkansas Territory, August 1, 1822. His remains were brought to Kentucky and interred at Eddyville.

But this is wandering from the sketch of Samuel Vail and the Farmers' Library. The digression, however, could not be very well avoided. The press and type used by Vail for the establishment of his paper were the same brought to this State by Matthew Lyon, and which he had used in printing his famous paper, "The Scourge of Aristocracy," etc. How long Vail used Lyon's material is not known, but the arrangement seems to have remained satisfactory but a short time, judging by the following extract from a letter written July 12, 1802, by Samuel Vail to his friends in Vermont:

Col. Lyon has intimated to me that he may want his press and types before long, and that after the 7th of January, 1803, he shall charge, if I continue to use them, for the interest of the money they are worth, wear and *tare*, and something to indemnify him for the expense of moving them to this country, etc. This, he said, I must not think hard of, as I was now in profitable business, etc. I am now making another press at this place, and think of sending to Philadelphia for types by the first opportunity. I do not know exactly how much they will cost, but am afraid I shall be hard run to raise money enough. It is very hard to collect small debts scattered over three hundred miles of country. . . . [July 20th] I received a letter from Col. Lyon by the last mail in answer to one of mine, in which I stated my contract with him for the press and types, which was that I should have them four years clear of rent, except ten papers a week which have been sent to him. This agreement was made in presence of Capt. Patten, who remembers it perfectly well. He, Col. Lyon, now has the meanness to say that this agreement shall continue but two years, and that it looks like ingratitude in me to make any objection to it. You may recollect that I always had this opinion of the man. His friendship can not be depended on where interest is in the way. I shall, as soon as possible, break off all connection with him.

About all that is known of Mr. Vail is obtained from the Farmers' Library and the letters and papers already referred to. From these it appears that he was a genial, good-natured gentleman, a "hail fellow well met," not averse to a share in the pleasures of the world, and could take his toddy with the boys and "set 'em up" occasionally himself, all of which but added to his popularity. Confirmatory of this to some extent is the following extract from a letter to his sister: "I am sorry our brother Augustus is puzzling his brain with religious subtleties. The whole system of my religion is to do unto others as I would have them do unto me. I want nothing more for this world or the next." But his life was not without its trials and difficulties. Among the old papers in the circuit clerk's office may be found the record of a case where Vail brought suit on an open account, in which appeared the following items:

To subscription to horse race,	\$1 00
To cash won from you at <i>vantoon</i> ,	45 00

By "vantoon" it is presumed that he meant the old French game of cards, *vingt-un*.* But the fact of his bringing suit to recover the amount shows he was lacking in that liberality that characterized John Bradford on a similar occasion. Another suit in which Vail appears as plaintiff is shown by the same old records. He took out a bail writ

* From an article in the Courier-Journal by Col. Durrett.

against one Alfred Sebastian to secure a debt of \$30. Vail accompanied the sheriff, Samuel Dickinson, to the river, in order to make sure of the prisoner, whom they found about putting off in a boat. Sebastian took in the situation at once, and with a stout piece of a hickory hoop-pole, which he flourished like an Irish shillalah, he invited them to come aboard and they dared. The sheriff declined the invitation, went away, and made the following return on the bail writ: "The within named Alfred Sebastian would not be taken, but kept me off by force, namely, with a cudgel while in a boat." This is somewhat similar to a writ that may be seen in the clerk's office at Paris, Ky., indorsed on the back as follows:

Executed on Thos. Theobald, and he has not give security, because he run in a house and armed himself with a shot gun after the writ was served.

GEORGE MOUNTJOY.

The above indorsement is crossed out, and beneath it written the following:

Executed and broke *Custiday*.

GEORGE MOUNTJOY.

The Farmers' Library continued until in 1808, when it was "shoved to the wall" by the more vigorous and enterprising Gazette, which had just been established. There is no knowledge of it ever having changed hands; but at one time Joshua Vail, a younger brother, was associated with

Samuel in its publication. He did not remain in the business long, however, but married and removed to Christian County, where, at a place called Davisburg, he kept the post-office and a store.

After discontinuing the newspaper business Samuel Vail entered the army as an ensign,* his commission being dated May 3, 1808. He was attached to the Seventh Regiment and served in the South. He participated in the battle of New Orleans, and in a letter to his old Vermont home, dated May 20, 1815, from Natchez, Miss., he gives a very graphic account of that memorable battle. He was a gallant and popular soldier, as shown by his advancement in rank. He was promoted from ensign to second lieutenant October 1, 1809; first lieutenant in March, 1811, and captain in April, 1814. He was brevetted major January 8, 1815, for gallant conduct on the battle-field of New Orleans, and on the 15th of June, 1815, he was mustered out of the United States service and honorably discharged. About the year 1821 he was married at Baton Rouge, La., to Mary Bird. They had five children, three boys and two girls. He called his eldest son Henry Clay, and in a letter home, under date of May 1, 1824, he thus speaks of him: "We have a fine son, whom we call Henry Clay Vail, after our favorite and worthy candidate for the presidency. Who knows but that he may be as illustrious as his namesake?"

*The rank of ensign is not known or recognized in the army now, but formerly it was a grade below a second lieutenant.

Mr. Vail after his marriage engaged in mercantile pursuits for some years. At first he was quite successful, but afterward met with reverses, and eventually retired from the business. While in the full tide of his mercantile experiment he wrote his sister, August 14, 1816, that he had four stores—one at New Orleans, one at Mobile Point, one at Petite Coquilla, and one at Baton Rouge. After this venture he opened a sugar plantation, cultivating that great southern staple extensively, and owning and employing a number of slaves. He was thus engaged when we hear of him last. None of the papers and correspondence examined afford any account of his death.

Bardstown was the next point in the Commonwealth to extend a fostering hand to the press. August 27, 1803, the *Western American* was established there by F. Peniston. It was a folio, with four columns to the page, and differed little from its predecessors in general make-up. Its publication was continued at Bardstown about three years, when Mr. Peniston moved his paper to Louisville, and issued the first number in the new field January 30, 1806, without changing its title. Success did not crown his efforts. He was either not adapted to the business or the journalistic field was overcrowded. He did not remain long in Louisville, but took his paper to St. Louis, where its final fate is not known.

Following close in the wake of the *Western American* came the *Independent Gazetteer*, established at Lexington

in 1803; the *Western Messenger* at Washington, the same year; the *Republican Register* at Shelbyville, in 1804; the *Mirror* at Danville the same year, and the *Informant* at Danville in 1805. Nothing more is known of any of these papers than that they appear in the list compiled by Col. Major.

The *Western World*, established in Frankfort on the 1st of July, 1806, is the next paper in the list. Considerable interest attached to it in that its birth was contemporaneous with the Burr conspiracy. Humphrey Marshall, the historian, writing of the *Western World* and its founders, says:

An occurrence of the winter of 1805-6, simple as it was, and unimportant as it then seemed, will be mentioned, on the same principle that the visit of Col. Burr has been noticed—it was the arrival in Frankfort of John Wood and Joseph M. Street—because it concatenates itself with events which as much as any others excited and agitated popular feeling, and especially those of some official characters of high importance. . . . In the mean time, John Wood and Joseph M. Street, who have been named—the first a professed man of letters; the other familiar with newspapers and of “sterling mettle” and good capacity, as he afterward approved himself—formed the project of publishing a weekly newspaper in Frankfort, to be styled “*The Western World*.”

The *World* was first published by Col. Hunter, of the *Palladium*, for Wood & Street. Of the early existence of the paper Col. Major says:

The *World* was printed in the usual style of that day, except that it furnished an excess of reading matter. It is announced as being published

by Joseph M. Street. No terms of subscription are stated. It had press and types soon after its commencement. Its circulation must have been extensive in the first year of its publication, and we know that its numbers were carefully filed by many, and presume it was perused with deep interest. It was a live Federal organ of the Hamilton-Adams school, and yet I doubt from the evidence before me whether either Wood or Street were ever burdened with any fixed political principles of their own. On the contrary, I feel authorized to name them as the first true Bohemians of the Western press, while I give them the credit for being the first, at least in this State, to show by example that an editor might perform other and higher service than employing his whole time in the use of scissors and the solicitation of generally worthless communications from unpracticed pens.

It is not definitely known what became of Wood. His aggressive style of writing was not, it is said, backed up by the moral courage to sustain his liberal opinions, and the atmosphere of Frankfort became too warm for him, and he departed abruptly. Not so with Street. He was bold and aggressive, and the recklessness with which he handled his pen involved him almost constantly in difficulty. He was assaulted time and again, and more than once his life was endangered; but he quailed not. With a bold front he faced his enemies and returned blow for blow. He was challenged,* and came out of the *affaire de honour* with flying colors. Nor was this all. He was ejected from the hotel during a ball given to Aaron Burr in honor of his acquittal when tried in Frankfort for treason. At another time he was assaulted

* By Dr. Preston W. Brown for severe editorial criticism of his brothers, John Brown, United States Senator from Kentucky, and James Brown, United States Minister to France.—MAJOR.

in the public room of the hotel by Hon. George Adams, who fired two pistol shots at him, by one of which he was wounded. Street stood the fire like a trained soldier, and after Adams had emptied his pistol drew his "dirk" and made him (Adams), as he afterward stated in his paper, "advance backward on the double quick." The closing scenes in the World's career can not be given better than in the words of Col. Major:

While Street and Wood performed to the public gaze, I am satisfied that sly old Humphrey (Marshall) pulled the strings that moved the puppets. His vanity prompted him to claim authorship of the famous communications signed "Observer." He admits becoming bail for Street, and doubtless staked him financially. Marshall had revenge of the personal and political opponents who had pulled him down from high place, while the World is admitted to have accomplished wonders in the first year of its existence. Its bold assaults led to the arrest of Aaron Burr and the overthrow of his treasonable projects. They also led to the exposure of an earlier "conspiracy," as it was termed, to render the whole valley of the Mississippi tributary to the Spanish monarchy, and brought all concerned to the bar of public opinion, and several to unexpected punishment. They caused the successful impeachment of Judge Sebastian—at the time Chief Justice of Kentucky*—as a pensioner of Spain, and ultimately led to the exposure of Maj.-Gen. Wilkinson, of the United States Army, for a like offense. The World inaugurated a bitter style in political discussion, which did not entirely disappear from editorials until "the era of good feeling" in Kentucky politics since the close of the late civil war. Henry Gore and Troilus Barnes, who succeeded Street and kept the World slowly moving until the 10th of June, 1810, when it died a natural death, were printers apparently without brains, money, or industry.

* This is an error of Col. Major. Sebastian was a judge of the Court of Appeals of Kentucky, but according to the court reports was never Chief Justice.

The next papers in order are the Auxillary, Washington; the Mirror, Russellville; the Impartial Review, Bardstown; the Lamp, Lincoln County. The Auxillary was established in 1806, the Mirror and Impartial Review in 1807, and the Lamp in 1809. The history of these papers consists in the mere record of their birth. Nothing of their existence is known but the acts of the legislature authorizing them, except the Lamp, which was established in Lincoln County, and as the title page has it, "At Dr. Anthony Hunn's, near Capt. James Hickman's plantation, by S. Ogilsby and Company."* The Lamp was a small four-page paper, and seems to have been conspicuous for nothing in particular except its name and motto:

THE LAMP.

LET THERE BE LIGHT.

In 1810 the American Republic was established at Frankfort by Humphrey Marshall. The first number appeared on the 24th of June, and was not dissimilar to the papers already described. Its title page bore the motto:

FOR MY COUNTRY.

The American Republic was succeeded by the Harbinger, and it by the Constitutional Advocate. The latter made its appearance about the beginning of the great political con-

* Col. Durrett has a copy of the Lamp, which is a fair sample of the early journals.

flict between the Old and New Court parties. It is not known what time elapsed between the discontinuance of one and the beginning of another of these papers, or if each was succeeded by the next one in order, without any break in publication. Both the Harbinger and the Advocate, as well as the American Republic, were established by Marshall. The last of the three papers—the Constitutional Advocate—Marshall transferred to one Patrick H. Darby, who has been termed the “low comedian” of early journalism in Kentucky. He came from Tennessee, and was a lawyer of some ability, but is described as “a noisy, mischief-making demagogue.” He located in Frankfort about 1821-’22, taking editorial control of the Advocate just when the State was becoming thoroughly warmed up to the court war. He entered into the controversy “with more zeal than brains. In the hot contest of 1825, in Franklin County, for a seat in the legislature, when John J. Crittenden led the Old Court party, and Solomon P. Sharp championed the New Court, resulting in a dead heat, both Sharp and Crittenden being elected, as the county was entitled to two representatives, while their respective coadjutors upon the several tickets were left out. Darby disgusted almost every one with his coarse assaults upon the private life of Sharp, made not only in the columns of the Advocate, but upon the stump. The shocking assassination of Sharp on the morning of the meeting of the Assembly, when the real perpetrator was unknown and unsuspected,

when the victim was at the zenith of his popularity, and was not supposed to have but the one calumniator and enemy in the community, together with Darby's own zealous efforts to fix the guilt upon some one else, led to a deep-seated belief that he was an accomplice in the horrid crime. This impression was heightened by charges founded on circumstantial evidence adduced in public print by the widow of Sharp. Darby's efforts, however, to turn suspicion from himself led to the detection and conviction of the real murderer; but he himself was unfortunate to the last. His testimony against Beauchamp was a maze of tall and varied swearing, and the latter, on his way to the gallows, refused the appeals of the editor to acquit him of complicity with the murder. Darby found it a relief to his pent up feelings to doff the editorial garments in the summer of 1826 and try the more genial atmosphere of a State where he was not so notorious. Thus died the Constitutional Advocate, the last of the World's unacclimated progeny, since which time unadulterated Federalism has found no organ until the late civil war 'waked snakes' again, and turned Jefferson and the Resolutions of 1798 upside down in Kentucky."*

The three papers under consideration were ably conducted organs while in editorial charge of Humphrey Marshall, but owing to the unpopularity of Mr. Marshall they never wielded much influence. Says Col. Major: "I do not

* Col. Major's Sketch.

remember to have seen a copy of either of these journals. The oldest inhabitants remember nothing of the Republic and Harbinger, except that their title heads were adorned with a rough wood-cut of a rattlesnake in coil, with the motto, 'Wake Snakes.' It was by most persons of that day considered either moral or political contamination, perhaps both, to be found with a copy in possession, though we can well believe that, from promptings of natural curiosity or Old Nick, many read the productions of such an able pen with more than ordinary enjoyment, especially when reporters were not about."

It would not be proper to dismiss these papers without a sketch of their illustrious founder, Humphrey Marshall. He was born in Virginia, and was a son of Rev. John and Jane (Quisenberry) Marshall. He came to Kentucky in 1780, and his commanding talent, with a natural love of political excitement, soon brought him into public notice. He was a member of the Danville Convention of 1787, looking to the formation of Kentucky into a State. He was a delegate to the Virginia Convention that ratified the Federal Constitution. He was a member of the lower house of the Kentucky Legislature in 1793, from Woodford County, where he first located, and United States Senator from Kentucky from 1795 to 1801. The last-named position was won over no less a competitor than John Breckinridge, the first of that distinguished family in Kentucky. But the star of his polit-

ical destiny passed the zenith and began to wane. "Up to the time of his election to the United States Senate the political waters were undisturbed by the storms that were soon to wreck his official prospects. In the first years of his service in the Senate the hard-fought contest between Adams and Jefferson occurred, the first results of which, as well as his advocacy of the Federal champion, proved distasteful to Kentuckians. Then came his hardy defiance of public sentiment in his refusal to obey the instructions of the legislature to oppose the Jay treaty with England. These obnoxious practices, combined with incurable eccentricities of character exhibited in unpopular views of religion and politics, peculiar dress and manners, avowed admiration of English customs and institutions at a time when the heads of Kentuckians were scarcely safe from the scalping knives of England's allies, and their bodies bore marks of Hessian bullets, soon gave the *coup de grace* to his waning popularity in the State at large. The frequent hustings of ambitious rivals such as Clay, Breckinridge, Brown, and others, aided no little to produce this result. Though the field seemed lost, Marshall, like Milton's hero, had left to him 'the unconquerable will and study of revenge' to animate him for the remainder of a long life. The pen and tongue of genius were the weapons with which he fought those who had abetted his downfall, and there is a question with us to-day whether his reputation or that of his prominent opponents

at Frankfort suffered most in the unequal contest. When driven from larger fields, he centered his aspirations within the gift of the people of the county in which he resided. He was the first patentee of the land upon which the principal portion of Frankfort is located, and was to the end of his life the devoted friend of that town. This friendship was evidently appreciated. Accordingly we find him chairman of the Board of Trustees in 1812 and 1813. We find him elected to represent the county of Franklin in 1807, 1808, 1809, and again as late as 1823 to fill a vacancy created by the death of Gen. Martin D. Hardin, despite the odium attaching to Western Worlds, Harbingers, and Advocates, despite the combined efforts and bitter hostility of the many Democratic leaders then located in Frankfort. Thus ended his official career, though he lived on for nearly twenty years. His last labors were given to the completion of his history of Kentucky, which yet remains to us the chief monument of his abilities as a writer.*

“Lawyer, scholar, and gentleman of fortune, Humphrey

*Of that book I must be allowed to say a word. Each time that I have read it, at intervals of years and with increased interest, it has impressed me with an extraordinary characteristic, that although evidently written out of the memory of one man, with little or no evidence that documents then of easy access were consulted, it remains to-day ahead of all rivals, both in accuracy and fullness of detail. The prejudices of the defeated and revengeful politician sometimes get the better of the judgment of the sober historian in its picturesquely written pages, yet I must be allowed to display my powers of criticism and literary tastes when I say that I would not give old Humphrey as the chronicler of my native State for all the Littells, Butlers, and McClungs, who have succeeded in rendering the history of Kentucky so intensely dull as to deter any but an “Old Mortality” from pursuing what ought by rights to be a delightful study.—MAJOR.

Marshall was withal good game, and practiced under the code of honor. His stinging pen and bitter tongue, applied frequently and without mercy to opponents, led him into personal difficulties. He came out of these rarely, if ever, second best. His celebrated duel with Henry Clay occurred in 1807, when both were members of the legislature. It grew out of his sarcastic criticisms of Clay for affecting homespun clothes and advocating Jefferson's embargo and non-intercourse policy. It resulted, fortunately, in a slight wound to Mr. Clay's jeans breeches inflicted by Marshall's 'Manton.' As to his coolness and intrepidity under the most trying circumstances, an anecdote is still current among the elders of Frankfort that I have not met with in print:

On one occasion, in the height of his unpopularity—perhaps after the ratification of Jay's treaty and his defiance of instructions from the sovereigns or their legislative servants—an ugly mob assembled around his house in Frankfort, avowing a purpose to duck the Federalism out of him in the neighboring Kentucky River. He was forcibly seized, dragged through the muddy streets, and carried to the banks of the river without being allowed a word in his own behalf. The affair was evidently becoming serious, and, as the elder Marshalls were never known to take water straight, old Humphrey made a stand and addressed his assailants: "Fellow-citizens! Most of you I know to be good Christian people when in proper mind, and many of you I recognize as members of the good old Baptist Church. Now allow me to say that according to Baptist rules it is irregular to administer baptism before the mourner gives in his experience. If you are determined to proceed, let the exercises be performed in decent order. Let me give my experience first." The appeal, coming from a well-known infidel, was irre-

sistible. The mob relaxed its grim features into a general smile, followed by bursts of laughter. It resulted that "experience" in that instance would not justify baptism.

"Political Ishmaelite as he was—for truly his hand was against all men and all men's hands against him in the political world of his day—Marshall was a shining ornament to the Frankfort press, and would compare favorably with the ablest editors, not only of his time, but of the present, had his time and attention been given regularly to the profession."*

The prominence of Mr. Marshall as a journalist and historian is a sufficient excuse for the space devoted to him in this sketch. As a writer he had no equal in the period in which he lived, and Col. Major but says truly that his "History of Kentucky remains to-day ahead of all rivals both in accuracy and fullness of detail." As much may be said of its literary merit.

The *Argus of Western America* was established at Frankfort in February, 1806, by whom is not known at this day. The oldest among a number of copies in Col. Durrett's files, dated Friday, January 11, 1816, is volume 8, number 41, and shows Messrs. Gerard and Berry proprietors. Another copy, dated Wednesday, February 9, 1831, is volume 24, number 52, and Gervas E. Russell is proprietor. Who preceded these gentlemen in its control, and who con-

* Col. Major's Sketch.

trolled it from its origin to their time, are alike unknown to the writer, except in the single instance of Hon. Amos Kendall.

This distinguished gentleman at one time occupied an editorial position on the Argus, and wielded his pen in the interest of Gen. Jackson with such marked effect as to win a place in the old hero's cabinet when elected to the Presidency. He was a writer of more than ordinary brilliance. But it was as a statesman and politician he was best known to the people of Kentucky, and as such his career is familiar to all readers of Kentucky history.

The number of the Argus mentioned above has, at the head of the first page, a wood-cut of the American eagle, bearing a scroll in its beak upon which is inscribed the Latin motto, "*E Pluribus Unum.*" Above the cut are the words, "By Authority," which would seem to imply that the publishers had to obtain the consent of the United States or of somebody else to use either the cut or the motto.

The Argus was succeeded by the Yeoman, a paper established February 13, 1840, and whose death has been chronicled within a year past. Col. Major, so long the editor of the Yeoman, though belonging not to the pioneer newspaper press of the State, deserves a place in this article, if for no other reason than in recognition of his efforts to preserve the history of the press, and a brief sketch of him is given herewith:

Samuel I. M. Major was born in 1830, near Frankfort. He received a classical education, was a great lover of books, and to the end of his life was a hard student. It is related of him that when a boy he would gather nuts and berries while other boys were playing marbles and ball, and these he would take to town and sell and buy books, and that when he died there were books in his extensive library that were purchased in this way. In 1852 he became editor of the *Yeoman*, and for over a quarter of a century he held that position. He was an able writer, and ranked as one of the most brilliant editors of the State. Shortly before his death, which occurred a few years ago, he commenced writing a history of the Frankfort press, unfortunately dying before he completed it, thus depriving the public of an interesting chapter of newspaper history. As far as written, it is full of interesting reminiscences of the early Frankfort papers, and a number of extracts from it are embodied in this sketch.

Col. Major was a public-spirited citizen, and filled many important positions in his town, county, and State. He was elected to the legislature in 1867, and proved himself a zealous and tireless worker. He was mayor of Frankfort from 1867 to 1871, and to him the city was indebted for many needed improvements. He held the office of Public Printer and Binder for a number of years by successive elections. His death while still in the prime of life was greatly lamented throughout the State.

The next paper in order is one that for more than half a century held a prominent place in the history of the Kentucky press, the Lexington Observer and Reporter. It was established in 1807, under the name of the "Kentucky Reporter," by William W. Worsley and Samuel W. Overton. The first named of these gentlemen was a Virginian, and learned the printing business in Richmond. He first established a paper at Norfolk in connection with Thomas Ritchie, afterward well known as editor of the Richmond Enquirer. After remaining a short time at Norfolk, Mr. Worsley returned to Richmond, and a little later came to Kentucky, perhaps about the time Henry Clay came. He came out as an adventurer, and thus we find him soon engaging in his legitimate calling—that of the printing business. After closing out his newspaper interest in Lexington he came to Louisville, and on his way stopped at Shelbyville, where he met Dr. Buchanon. There and then they arranged to establish a paper in Louisville in opposition to Shadrach Penn, who was having things editorially pretty much his own way. The result was the establishment of the Focus, of which more anon.

Mr. Worsley was one of the most enterprising newspaper men of that day. He had an arrangement with a party in Washington to send him news to Frankfort by mail, which arrived there on Thursday. He owned a negro man whom he always had in Frankfort waiting the arrival of the mail,

and as soon as it came would hurry off to Lexington with the news, when it was hastily put in the paper, and the paper worked off and sent out by postriders, in time to intercept the mail at Danville on Friday as it went on south. The negro who thus performed such an active part finally became known as Worsley's "man Friday." Mr. Worsley died in Louisville in 1852. Mr. Overton, Mr. Worsley's partner, was a native of Fayette County. His connection with the press was brief. The prospectus of the Reporter contains this patriotic sentiment:

The character of the Reporter with relation to politics shall be strictly Republican. Highly approving of the principles of the Revolution, as contained in the Federal Constitution, and duly appreciating the enlightened policy preserved by the present Administration, it shall be the undeviating object of the editors, as far as it may come within the sphere of their influence, to contribute to the promotion and preservation of the former, and embrace every opportunity of testifying to the virtue and faithfulness of the latter. Whenever we may discover ourselves deviating from the principles held sacred by the people, we shall invariably be disposed to retrace our steps and make such assertions as may clearly and satisfactorily present themselves. We shall also rely with confidence on the vigilance of the people to point out those errors to which we may be subject and in which their interest may be involved.

The Reporter was established as a Jeffersonian Democratic paper. "After Mr. Overton's retirement Mr. Worsley continued its publication alone until 1816, when he took into partnership his brother-in-law, Thomas Smith, at one

time president of the Frankfort & Lexington Railroad. Smith bought out Worsley in 1819, and conducted the paper alone until April, 1828, when he took in James W. Palmer as a partner. He remained with it about a year, after which Mr. Smith had entire charge again until March, 1832, when the paper passed into the hands of Edwin Bryant and N. L. Finnell, who united with it the Lexington Observer, an anti-Jackson organ, which had been established the year before, the consolidated papers being called the Kentucky Reporter and Lexington Observer. Mr. Bryant was the editor. In 1833 he was succeeded by Robert N. Wickliffe. . . . In September, 1838, D. C. Wickliffe became editor and proprietor of the paper, and gave all the rest of his active life to the profession of journalism. He died in 1870. After the death of Mr. Wickliffe the Observer and Reporter was purchased by a company of gentlemen, and William A. Dudley became editor. He resigned the editorial chair for a seat in the legislature, and Col. W. C. P. Breckinridge succeeded him as editor. In 1868 George W. Ranck succeeded Col. Breckinridge, becoming proprietor of the paper as well as its editor. In 1871 Mr. Ranck sold out to a company, and Dr. Thomas Pickett became editor. He was shortly after succeeded by J. Soulé Smith, and in 1873 the publication of the Observer and Reporter, after an existence of sixty-six years, ceased."*

The Observer and Reporter had many able editors and

* Ranck in *History of Fayette County*, pp. 366, 367.

contributors during its long career. The most prominent, perhaps, were Judge Edwin Bryant, Robert N. and D. C. Wickliffe. Those yet living are omitted on the ground that this is a case in which present company is excepted. Judge Bryant was born in Massachusetts, but came to Kentucky when a mere boy. After his retirement from the *Observer and Reporter* he removed to Louisville, and was at one time associated with Mr. W. N. Haldeman in the publication of the *Louisville Dime*. When failing health forced him to relinquish literary work, he made an overland journey to California, and was with Gen. Fremont in his expedition to that country. He was the "first American who administered justice on the Pacific slope in a civil capacity. After his return he published a book entitled 'What I saw in California,' which had a very large sale. He died in 1869."* The Wickliffes belong to one of the most distinguished families of Kentucky. Robert N. was a graduate of Transylvania University. Many considered him the equal of Prentice as an editor and of Clay as an orator. He died in 1855 at the age of fifty.

Next in chronological order is the *Western Citizen*, established at Paris the year after the *Observer and Reporter*. The *Citizen* has not only passed its three-score and ten years, but has reached its fourscore, and is still in the heyday of life. It was started in 1808 by Grimes & John-

* Ranck.

son. Mr. F. L. McChesney, long the editor of the Citizen, gives some of its early history as follows :

In early times printers were under the necessity of making their own ink—an art which few of them understood. While this operation was in progress in the Citizen office, the fire used for the purpose communicated to some rubbish, and before it could be extinguished the early files of the paper were destroyed. It is therefore impossible to ascertain the exact date of the first issue. The oldest number seen by A. M. Brown, the editor of the paper in 1855, bore date Thursday, November 3, 1808, and was the thirtieth number of the first volume. Supposing a number to have been issued each week, this would bring the date of the first paper to the 7th day of April of that year. The number referred to was a curiosity. It was printed on foolscap paper, the pages measuring 7 by 12 inches. This was smaller, however, than the ordinary size, for in the same issue this reference to the paper used appears, "We are this week reduced to the necessity of printing on *writing* paper, in consequence of having been disappointed in receiving a supply of the usual size."

In 1809 the Citizen was purchased by Mr. Joel R. Lyle, whose name remained with the paper as one of its owners until 1832—almost a quarter of a century. For several years prior to his retirement, Mr. Adam C. Keenon, long Public Binder, was the partner of Mr. Lyle. He learned the printing business in the Citizen office, and in 1817 established a paper at Cynthiaua called the Guardian of Liberty, but it existed but a year or two. It will be an item of interest to many to know that the late Bishop H. H. Kavanaugh, of the Methodist Episcopal Church, worked in the Citizen office when a boy. William C. Lyle and J. L. Walker pur-

chased the paper January 1, 1832, and conducted it under the firm name of Lyle & Walker. "In its early years the Citizen supported the principles of the Republican party, as opposed to those of the Federalists. It was a warm advocate of the war with England in 1812; in the fierce struggle between the Old and New Court parties it took the side of the Old Court party; it supported Mr. Adams and Mr. Clay in opposition to Gen. Jackson; and when parties divided under the names of Whig and Democrat, it was found consistently advocating the principles of the former."* The following sketch of Mr. Lyle, so long connected with the Citizen, was given by one who knew him well:

Joel R. Lyle was a man of strong, active, and well-informed mind, and conducted his paper with ability and spirit. He was possessed of a rich and genial humor, which made him a pleasant companion, while his integrity of character and his warm and devoted piety secured to him the respect and confidence of all who knew him. His personal appearance is among the earliest recollections of our boyhood. In those days it was the custom in the Presbyterian Church for the leaders of the music, or clerks, as they were called, to stand up in front of the pulpit while singing. Mr. Lyle and Ebenezer Sharpe, one of the best men we ever knew, were the leaders of the music in the church on High Street. They were both very fleshy, realizing Shakespeare's description of the fourth stage in man's life, and we remember them as they stood up there thirty years ago with their round, protuberant stomachs, and with voices uncommonly rich, mellow, and powerful sang the songs of praise they both loved so well, and of which they never wearied while on earth. He died in 1849. William C. Lyle died in 1874, and J. L. Walker in 1873. They were exemplary citizens and highly respected by all who knew them.

* Mr. McChesney in History of Bourbon County, p. 110.

The Citizen was published in 1867 by the firm of John R. Johnson & Co. In February, 1868, it passed into the hands of F. L. McChesney and Lemuel T. Fisher, and its politics changed. Since that time it has advocated the principles of the Democratic party. Mr. McChesney became the sole owner in 1878, but recently has retired from the editorial chair and the newspaper business. The Citizen and True Kentuckian have been consolidated, and the new concern is happily moving on in the full tide of successful experiment.

The Citizen was, and, if it has not lost its identity by consolidation, is the oldest newspaper in Kentucky, and is reeling off the last quarter of its first hundred years. What a career it has had! It witnessed our second war (1812) with Great Britain. It chronicled the battle of Waterloo in 1815 and the downfall of the first Napoleon. It passed through our late civil war, the most terrific of modern times, and in 1870 contained an account of the battle of Sedan and the arrest of Napoleon III. The same can be said of very few newspapers in the United States. It has participated in all the exciting political contests that have disturbed the Commonwealth from Old and New Court issues down to the many knotty questions growing out of the civil war. From its present appearance of prosperity it is good for another hundred years.

In 1809 the Farmer's Friend, Russellville, the Political

Theater, Lancaster, the Dove,* Washington, the Globe, Richmond, and in 1810 the Examiner, Lancaster, and the Luminary, Richmond, were established. None of them ever had any great notoriety. Some of them had but a brief existence. They were followed in 1811 by the Repository at Bardstown, the Telegraph at Georgetown, the American Statesman at Lexington, and Western Courier at Louisville.

The Telegraph was established by Shadrach Penn, says Dr. S. F. Gano, in a sketch of Georgetown written a few years ago; but he does not state how long Mr. Penn published the paper, nor any particulars concerning it—merely the fact that it was established in 1811 by Shadrach Penn; “only this, and nothing more.”

The American Statesman, according to Mr. Ranck, was established in July, 1811, also by Shadrach Penn, the same year that Dr. Gano says the Telegraph was established. If this be true—and Col. Major in his list of early newspapers corroborates the statement—the only solution of the matter is that he started the Telegraph in the early part of 1811, and the Statesman in July, as stated by Ranck. Explanatory in some degree, however, of the matter is the following letter upon the subject, received by the writer from Mr. John A. Bell, editor of the Georgetown Times:

I have before me a copy of the Telegraph, Georgetown, Ky., of date April 9, 1812. It is Vol. I, No. 38, so that the first number of the Telegraph

* See sketch of Maysville Eagle.

must have appeared about July 25, 1811. It is a five-column folio, pages about 13 by 21 inches, and, like all papers of the olden time, had no local news outside of the advertising columns. My conclusion is that the Telegraph ceased to exist in the fall of 1812, for I have also before me a copy of the Minerva Press, a paper of same size as the Telegraph and same typographical appearance, bearing date Georgetown, Ky., October 12, 1815, No. 4, Vol. 4, whole number 160, edited by Amos Kendall. Running back the figures, you will see that the Minerva Press was started about October 1, 1812. Whether Mr. Penn took the printing material with him when he left Georgetown I do not know, but my conclusion is that the Minerva Press appeared soon after the Telegraph ceased to exist. Mr. Ranck must be mistaken in his claim that the Western Statesman was established at Lexington by Penn in July, 1811; for I take it that no man in those days was bold enough to start two papers. If Mr. Ranck is correct in his statement, then Penn had a paper at Georgetown as well as at Lexington, and started about the same time.

From the above it would seem that the Minerva Press succeeded the Georgetown Telegraph; but, further than Mr. Bell's account and the reference to the Telegraph by Dr. Gano, nothing is known of either paper. The Minerva Press is a paper that has escaped the notice of all chroniclers until Mr. Bell's letter quoted above. Its existence even is ignored in the acts of the legislature.

The Western Courier was established in the fall of 1811 at Louisville, according to the list of newspapers compiled by Col. Major, but in 1810, according to Mr. Ben Casseday's history of Louisville, which latter is probably correct. It was started by Nicholas Clark, and was published weekly. S. H. Bullen and A. G. Meriwether, in 1821, became associ-

ated with Clark, and the name of the paper was changed to the *Emporium and Commercial Advertiser*, and it became a semi-weekly. Clark and Meriwether finally sold to Bullen and F. E. Goddard, and withdrew from it. The latter gentleman subsequently became sole owner, and under his control the paper died.

Mann Butler, the historian, held an editorial position on the *Western Courier* while it was owned by Mr. Clark, but he resigned it in a short time and retired from the work. "About the same time," says Mr. Casseday, "the *Louisville Correspondent* was issued, and was edited by Col. E. C. Barry, but in 1817 it was discontinued."

Mr. Casseday relates an anecdote in connection with the *Western Courier* and the great earthquake of 1811 that will bear repetition. He makes the following extract from a letter in the *Bedford (Pa.) Gazette*, giving the effect of the earthquake on the people of Louisville :

At Louisville, in the State of Kentucky, a town about four times as large as Bedford, they have no church. When the earthquake gave them the first shock they grew very devout in one night, and on the next day with long faces subscribed \$1,000 to build a house of public worship. Thus the matter rested until the second shock came, when another devout paroxysm produced another \$1,000. It rested again until a third earthquake and devout fit produced another subscription to the same amount. There was no more of the matter. The earthquake did not return, and the Louisvillians concluded the devil would not send for them for a few years more, and in the mean time determined to be merry. They immediately built a theater, which cost them \$7,000, and employed a company of actors, the

offscourings of maritime city theaters. To this company they gave about \$500 per week, till at length the actors, instead of raising the curtain, broke through it and broke each other's heads with sticks, and the heads of some of the audience who interfered. The earthquakes have lately begun to shake Louisville again, but whether the people laugh or pray I have not heard.

"The Western Courier," says Mr. Casseday, "copied this article, with some stringent remarks upon its contents, and attributes the authorship of it to some actor whose efforts in his profession had not been duly honored by the people whom he villifies. Who is in the right in this matter it is now impossible to say; but it is certain that the author of the article in question is guilty of an anachronism, for it will be remembered that the theater was built previous to the commencement of the earthquakes."

The Evangelical Record and Western Review was established at Lexington, in 1812, by Thomas T. Skillman. It was of the Presbyterian faith, and was the first religious newspaper, not only in Kentucky, but west of the Alleghanies. It was succeeded in about two years by the Presbyterian Advocate, Mr. Skillman still controlling it. In 1823 he commenced a paper called the Western Luminary, to counteract, it was said, the influence of infidelity, which was gaining a strong foothold in the town. It also was of the Presbyterian faith, a weekly paper, and wielded a strong influence during its existence, which ended in 1836. Mr. Skillman, its founder, was an extensive book publisher in his day.

In 1813 the Western Eagle at Hopkinsville, the Lighthouse at Harrodsburg, and the Sovereign People at Russellville were established. Nothing is known of these papers beyond the mere fact that such papers at one time existed in the Commonwealth.

The Western Monitor was a weekly paper published in Lexington, and was established in 1814. It espoused the Federalist cause, and was edited by Thomas Curry. He was succeeded in 1818 by Wm. Gibbs Hunt, a New Englander by birth, and a man of fine scholarly attainments. In 1819 he changed the Monitor into the Western Review, which he published until 1822. It was a literary journal, and also devoted considerable space to Western history.

The Washington Union was established in 1814 by David V. Rannells. It was continued until 1820, when it suspended publication.

The Maysville Eagle, which has ceased to exist within the last year, was established in 1814. It was a continuation, under a new name, of the Dove, established in 1808, the same year as the Paris Citizen. It is the first instance on record, perhaps, of a dove changing into an eagle. Mr. Collins gives the following sketch of the two papers:

"The brothers Joab H. and Richard Corwine (the latter left his paper to become a soldier in the war of 1812) published the Dove for six years at Washington, 1808-14; then removed to Maysville and continued its publication, first

changing its name to the Eagle. In 1815 they sold it to Chalfant & Pickett, who published it for a year and then sold it to Mr. Grinstead. In 1817 its ownership passed to Aaron Crookshanks, and on the 1st of November, 1820, to its most permanent publisher and editor, Lewis Collins, with whom it remained constantly (except the short ownership of Richard Henry Lee, May, 1828-30) until November 1, 1847. Henry B. Brown was associate editor and publisher, May 1, 1842, to May 1, 1845. Richard H. Collins purchased it November 1, 1847, and was the editor and publisher until March 1, 1850, and again from June 1, 1853, to March 1, 1857, and joint owner and editor one year longer to March 1, 1858. Thomas B. Stevenson was the editor and publisher from March 1, 1850, to June 1, 1853, with James E. Byers associate publisher a year, from March 1, 1852. Thomas A. Curran edited and published the Eagle from March 1, 1857, to 1860, except for a few months, when it was edited and controlled by Wm. F. Trimble. At the latter date Thomas M. Green purchased it, and has since been and in 1873 is still the editor and publisher, twice having an associate publisher for a short time. The first "head" or title of the Eagle was cast shortly after the siege of Fort Meigs, in that fort, by a printer soldier named Rogle, who presented it to his fellow-soldier, Richard Corwine, one of its publishers."

The Eagle in its day numbered among its editors and contributors some of Kentucky's ablest men. Mr. Collins

thus enumerates them: Col. James C. Pickett, John Bickley, Col. Wm. Henry McCardle, Wm. Musgrove, Henry Waller, Elijah C. Phister, Wm. P. Conwell, John D. Taylor, Colonel Thos. B. Stevenson, Richard Henry Lee, Henry B. Brown, Walter N. Haldeman, Charles D. Kirk, Joseph S. Chambers, Thomas M. Green, Maj. Henry T. Stanton, and Dr. Thomas E. Pickett. But the limits of this article will not admit of a sketch of each of these distinguished writers.

Judge Lewis Collins, author and editor, merits more than a passing notice. He was born December 25, 1797, in Fayette County, Kentucky, and was a son of Richard Collins, a soldier in the Revolutionary War. Left an orphan at an early age, he learned the printing business in the office of the *Western Citizen*, at Paris, under the veteran journalist, Joel R. Lyle. He assisted David V. Rannells to establish the *Washington Union*, and remained with him as long as the paper lived. In 1847 he published "*Collins' Historical Sketches of Kentucky*," a work of vast research, and containing much valuable historical information. He filled with honor and credit many positions of importance, not the least of which was that of Judge of the Mason County Court from 1851 to 1854. He died in Lexington, January 29, 1870, aged seventy-two years. The Kentucky Legislature was in session at the time, and adopted resolutions highly extolling his worth as a man and a citizen.

In 1814 was established at Glasgow the *Patriot*, at Shel-

byville the Kentuckian, at Russellville the Weekly Messenger, at Winchester the Advertiser, and, in 1815, at Harrodsburg the Independent Observer, and at Bardstown the Telescope. The history of these papers is told in the legislative acts authorizing public advertisements inserted in their columns.

A paper called the Instructor was established at Paris in 1817 by a young man named Lilly. It was afterward removed to Millersburg, in the same county, where it shortly after died a natural death, and where the editor also died of consumption.

The Guardian of Liberty was established at Cynthiana in January, 1817, by John G. Keenan. It is not known to have existed longer than to March, 1819. Mr. L. G. Marshall* says: "On this paper (Guardian of Liberty) worked as printers two young men, now gentlemen of national reputation. We mean Bishop H. H. Kavanaugh and Hon. A. Dudley Mann, now resident in Chantilly, France. Both were then in their teens, and both are said to have manifested, even then, predilections for the high spheres of life they afterward reached. When a boy, Mr. Mann would say he should be a statesman; and we may well imagine that young Kavanaugh dreamed of his own great career of usefulness."

Newspapers were established in 1818 as follows: The

* In a sketch of Cynthiana, written in 1881.

Commentator at Frankfort, Green River Telegraph at Glasgow, the People's Friend at Danville, the Western American at Springfield, the Impartial Compiler at Shelbyville, the Laurel at Mt. Sterling, the Whig at Augusta, the Star at Flemingsburg; and, in 1820, the Public Advertiser at Lexington, Bracken Sentinel at Augusta, Kentucky Republican at Hopkinsville, Kentucky Advertiser and Farmer's Magazine at Winchester, People's Friend at Glasgow, and the Backwoodsman at Bowling Green. Nothing is known of these papers but the fact of their establishment.

The Kentuckian was a newspaper established at Lancaster in 1821 by Col. Albert G. Hodges, who afterward became widely known as a newspaper publisher throughout the State. He remained with the Kentuckian only about three months, when he left Lancaster and returned to Lexington, where he had learned the printing business.

Col. Hodges was born in Virginia in 1802, and when eight years old was brought by his mother (his father having died) to Fayette County. At the age of twelve he was apprenticed to the printing business with Worsley & Smith, proprietors of the Lexington Reporter. After his return from Lancaster in 1821 he became foreman in the office where he had learned his trade. In 1824 he went to Louisville, and in connection with D. C. Pinkham purchased from S. H. Bullen the Louisville Morning Post. William Tanner, a man of considerable prominence as a writer, succeeded

Pinkham. Hodges shortly after sold out to Tanner and returned to Lexington, where he started the Kentucky Whig. This paper had a brief existence, and, after a few other changes, Mr. Hodges, in 1833, was elected Public Printer, and in the same year he established the Frankfort Commonwealth, a paper that existed until 1872, when, rather than support President Grant for renomination to the Presidency,* its publication was suspended.

An amusing anecdote is told in the biography of Col. Hodges, published in Collins' History. While publishing the Louisville Morning Post, a semi-weekly paper, in connection with William Tanner, they stood upon opposite sides of the political fence. It was at a time when the conflict between the Old and New Court parties was at its height. Two pages of the paper were filled by Tanner with the doctrines of "New Court" and "Relief," while the other two, under the supervision of Hodges, championed the "Old Court" and "Anti-Relief." It was literally a "house divided against itself," and to prevent its fall the proprietors threw "heads and tails" for ownership, or, rather, as to who should sell out to the other. Tanner won, and Hodges sold to him on favorable terms.

We come now to a new era in the history of the press of Kentucky—the daily newspaper. The Public Advertiser, a

* The Commonwealth was originally a Whig paper—during the war unconditionally Union, and after the war Republican in politics.

paper that eventually became the first daily in the West, was established in Louisville on the 23d of June, 1818, by Shadrach Penn. It was started as a weekly paper, but some years later—just what date is not known—it was changed to a semi-weekly. April 4, 1826, it was again changed, and the first daily newspaper west of the Alleghanies was flung to the public. The oldest copy of the daily in Col. Durrett's collection is dated July 3, 1830, and is "No. 1345." Omitting the Sundays, and counting an issue of the paper for six days of each week, it brings the birth of the daily to the date above given.

The Advertiser was an able paper from its birth, and Mr. Penn was not without experience in journalism when he came to Louisville. His paper soon became a formidable opponent of the Western Courier, then the leading paper of the opposite political party in the State. Mr. Ben Casseday, in a sketch written some years ago of the Louisville press, says: "Mr. Penn was an experienced politician, a forcible writer, and a man of extraordinary tact. His paper soon took the position of political leader, not merely in its local circle, but all over the West. It was the acknowledged Jackson organ, and both city and State recognized its power and influence. It was without a rival; and if it did not create, it represented the dominant party for over twelve years. Until the birth of the Louisville Journal, in 1830, Penn found 'no foeman worthy of his steel.' His adversaries had, one by

one, fallen before him. He was supreme in his position, and a few years previous to the date above referred to was confirmed in it by a great victory over the Old Court or Anti-Relief party, and his acknowledged championship of a party victorious in a political struggle as bitter as had ever agitated the State."

Shadrach Penn was a native of Kentucky, and was born in Scott County. He received a good practical education, which fitted him well for the stirring scenes of political life he was destined to take part in. He was a large man, a fine specimen of the typical Kentuckian, six feet high, and weighing over two hundred pounds. He is described by those who knew him well, as a genial, whole-souled gentleman, with a heart corresponding in size to his gigantic frame. He was a statesman and leader naturally, and a politician from choice, and swayed the opinions of men by the power of his own will. The editorial warfare he provoked by his open defiance of George D. Prentice and the Louisville Journal is probably without parallel in the newspaper history of the country; and of which more later on.

Following the establishment of the Advertiser, and in the interval between it and the Journal, a number of papers sprang into existence in different parts of the State, of which little or nothing is now known beyond the acts of the General Assembly authorizing public advertisements inserted in their columns. The list is as follows: The Wasp and Inde-

SHADRACH PENN.

pendent Gazette established in 1820 at Georgetown, the Olive Branch in Mercer County, the Christian Advocate at Bowling Green, the Columbian at Henderson; in 1821, the Chronicle at Glasgow, the Kentucky Intelligencer at Millersburg, the Republican Orbit at Cynthiana, the Kentucky Patriot and Springfield Literary Register at Springfield, the Republican Centinel at Winchester, the Kentucky Farmer in 1824 at Versailles, the Western Herald at Bardstown, the Farmer's Register at Flemingsburg, and the Microscope at Louisville. The last-named paper was established April 17, 1824, and purported to be edited by Tim Tickler, jr., Esq., and published every Saturday morning by Johnson & Roberts, No. 12 Van Buskirk's Row, 35 Cross Street. This paper was started with the laudable intention of reforming the vices of the city, with occasional broadsides at its follies. It continued about a year, when its reckless course made the atmosphere of Louisville so warm it was forced to find a new field, and "Col. Tickler, jr., Esq." removed it to New Albany.

In 1825 the Constitutionalist was established at Versailles, the Advertiser at Cynthiana, the Village Museum at Princeton, the Constitutional Advocate at Frankfort, the Star at Flemingsburg, the Columbia Reporter at Columbia, the Kentucky Democrat at Millersburg, the Advertiser at Danville, the Whig at Mt. Sterling, the Western Intelligencer at Elizabethtown, the Iris at Bowling Green, the

Central Watchtower and Farmer's Journal in 1826 at Harrodsburg, and the Spirit of 'Seventy-six at Frankfort.

The Focus, already incidentally alluded to, was a newspaper of some importance, and was established at Louisville in 1826 by W. W. Worsley and Dr. Buchanan, the former one of the original proprietors of the Lexington Reporter. The Focus opposed Gen. Jackson, the Advertiser, and Shadrach Penn; but being more of a literary and scientific journal than a partisan organ, it was unable to stand before the political projectiles hurled at it by Penn. After a fitful existence of a little less than four years it was purchased by Cairns & Robinson, and later was merged into the Louisville Journal.

In 1828 the Rural Visitor was established at Glasgow, the Kentucky Statesman at Elizabethtown, the Reflector at Augusta; in 1829, the Kentucky Intelligencer at Flemingsburg, the Kentucky Sentinel at Georgetown; in 1830, the Spy at Hopkinsville, the Religious and Literary Intelligencer at Princeton, the Public Ledger at Shelbyville, the Herald at Bardstown, and the Journal at Lancaster.

The Louisville Journal, whose influence for more than a third of a century was equaled by few American newspapers, was established on the 24th of November, 1830, by George D. Prentice. "Its success was assured from the circulation of its first issue, and in four weeks from its birth it was the most extensively read paper that had ever been published in

the State."* Prentice at once crossed swords with Shadrach Penn, and the contest between these rival editors, often sharp and bitter, is still vividly remembered by the older citizens of Louisville and Kentucky. Prentice's pen bristled like the "fretful porcupine," and he shot the pointed quills in every direction. In his writings he frequently made people laugh, sometimes stare, and often squirm, and he seemed ever equally indifferent as to which result flowed out from his pen. The Journal soon obtained political ascendancy, and as long as the Whig party existed piloted it to victory in Kentucky in all State and national elections. The editorial warfare was kept up between Prentice and Penn, and would of itself fill a large volume. Much of it was of such a character that would scarcely have been tolerated from any other than George D. Prentice and Shadrach Penn. Some of it would not be tolerated in this sketch. Few articles or even sentences were written by Penn but were turned or twisted by Prentice to his discomfiture.

Prentice once perpetrated a joke on Penn that has seldom appeared in print, and will go to illustrate in a measure their editorial pastimes. About a year previous a horrible murder had occurred in Louisiana not far from New Orleans, and it so happened that Prentice had preserved a paper containing the particulars of the affair. Looking through his

* Historical Sketch of the Courier-Journal.

desk one day, he came across it, then a year old, but unstained by age, and his natural wit suggested at once a joke on Penn. He sprinkled the paper, folded it neatly, and pressed it, which gave it the appearance of a new issue, and placing it in a wrapper addressed it, "Compliments clerk of the steamer Waucousta, five days, seventy-eight hours out from New Orleans. Quickest trip on record. To Shadrach Penn, editor Louisville Advertiser." The boy rushed into Penn's office, threw the paper on the editorial table, and scampered away. Penn took it up, and, hurriedly tearing off the wrapper, his eye encountered the important item of news—the murder. The paper was nearly up, and no time was to be lost. Several important matters were taken out of the forms, and the new copy set in their place, with elaborate editorial comments, and very profuse thanks to the gentlemanly clerk of the elegant and fast steamer Waucousta* for the valuable favor, etc. The whole trick proved successful, and it was many a day before Penn heard the last of it. Especially when he had a "big thing" in the Advertiser, would Prentice ask, "Did that item come by the Waucousta?"

Dr. Theodore S. Bell said of Prentice's wit and humor, "The wit and humor of Mr. Prentice were daily feasts to the readers of the Louisville Journal, and I readily recall to memory many persons who would sooner have done without

* The Waucousta bore the name of being the slowest old boat on the river.

their breakfast than their morning Journal. In this department of daily wit, humor, and delightful instruction I think Mr. Prentice never had an equal. That this wit and humor should pass successfully, as it did, through a daily ordeal of nearly forty years, is one of the marvels of literature." But Prentice did not always escape without a scratch, as evidenced in the following caustic epigram once written on N. P. Willis:

Unwritten honors to thy name belong,
 Willis, immortal both in prose and song;
Unwritten poetry thy pen inspires;
Unwritten music, too, thy fancy fires;
 And more than all, *philosophy* divine,
 With its *unwritten* beauties, all are thine.
 Oh, how much greater praise would be thy due
 If thine own prose had been unwritten too!

Willis good naturedly returned the following response:

Unwritten honors do in truth belong
 To him *who gets a living* by his song;
Unwritten poetry, though wits do mutter,
 And "music" too, to him is *bread and butter*;
 And, more than all, *philosophy* divine
 Helps him to ask poor wits like thee to dine.
 Oh, how much greater praise would be your due
 If your own wits could do as much for you!

But to go back a little. Mr. Penn in his paper of September 10, 1830, some two months before the establishment

of the Journal, thus editorially heralded the coming of Prentice:

GEORGE D. PRENTICE.

This gentleman and Mr. Buxton, of Cincinnati, have issued proposals for publishing a daily paper in Louisville, which is to be edited by Mr. Prentice. Willing that the gentleman shall be known by the people whose patronage he is seeking, we copy to-day from a Cincinnati paper his account of the late elections in Kentucky. The production may be viewed as a fair specimen of his "fine literature," his "drollery, strong powers of sarcasm," and, above all, his "poetical capacity." The respect and attachment he displays toward Kentucky (to say nothing of the Jackson party) must be exquisitely gratifying to the respectable portion of Mr. Clay's friends in this city. To them we commend the letter of Mr. Prentice as an erudite, chaste, and veritable production, worthy of the "great editor" who is hereafter to figure as Mr. Clay's champion in the West. We may, moreover, congratulate them in consequence of the fair prospect before them; for with the aid of such an editor they can not fail to effect miraculous revolutions or revulsions in the political world. The occupants of all our fish markets will be confirmed in their devotion to the opposition beyond redemption.

The above appeared in the editorial columns of the Advertiser. In another column appeared the "election account" referred to in the editorial, and credited to a Cincinnati paper. It seems to have been written, if not by a Kentuckian, by one who apparently took considerable interest either in Kentucky affairs or in Jackson politics, and who, after giving Prentice's account of the election, indulges in some rather stinging comments. The whole is given *verbatim et literatim* as follows:

"PRICK ME A BULL CALF TILL HE ROAR."

[FROM THE CINCINNATI ADVERTISER.]

Mr. G. D. Prentice, Mr. Clay's *protege*, and author of all the ribaldry and slang lately emanating from New England, I have heard, intends publishing a paper in Louisville, Ky. As a specimen of his feelings toward the citizens of that State, I request you would publish the following extract from a letter written by him to a friend in New England:

[EXTRACT FROM THE FIFTH LETTER OF A STROLLING EDITOR TO THE PUBLISHERS OF THE N. E. W. REVIEW.]

DEAR SIRs: I have just witnessed a strange thing—a Kentucky election—and am disposed to give you an account of it. An election in Kentucky lasts three days, and during that period whisky and apple toddy flow through our cities and villages like the Euphrates through ancient Babylon. I must do Lexington the justice to say that matters were conducted here with tolerable propriety; but in Frankfort, a place which I had the curiosity to visit on the last day of the election, Jacksonism and drunkenness stalked triumphant—"an unclean pair of lubberly giants." A number of runners, each with a whisky bottle poking its long neck from his pocket, were busily employed bribing voters, and each party kept half a dozen bullies under pay, genuine specimens of Kentucky alligatorism, to flog every poor fellow who should attempt to vote illegally. A half a hundred of mortar would scarcely fill up the chinks of the skulls that were broken on that occasion. I barely escaped myself. One of the runners came up to me, and slapping me on the shoulder with his right hand, and a whisky bottle with his left, asked me if I was a voter. "No," said I. "Ah, never mind," quoth the fellow, pulling a corn cob out of the neck of the bottle, and shaking it up to the best advantage, "jest take a swig at the cretur and toss in a vote for old Hickory's boys—I'll fight for you, damme!" Here was a temptation, to be sure; but after looking alternately at the bottle and the bullies who were standing ready with their sledge-hammer fists to knock down all interlopers, my fears prevailed and I lost my whisky. Shortly after this I witnessed a fight that would have done honor to Mendoza and Big Ben. A great ruffian-looking scoundrel, with arms like a pair of cables knotted at

the ends, and a round black head that looked like a forty-pound cannon shot, swaggered up to the polls and threw in his bit of paper, and was walking off in triumph. "Stop, friend," exclaimed one of the Salt River Roarers, stepping deliberately up to him, "are you a voter?" "Yes, by——," replied he of the Bullet Head. "That's a lie," rejoined the Roarer, "and you must just prepare yourself to go home an old man, for I'll be damned if I don't knock you into the middle of your ninety-ninth year." "Ay, ay," replied the other, "come on, then; I'll ride you to hell, whipped up with the sea sarpint!" They had now reached an open space, and the Salt River bully, shaking his fist a moment by way of a feint, dropped his chin suddenly upon his bosom and pitched headforemost toward the stomach of his antagonist with the whole force of his gigantic frame. Bullet Head, however, was on his guard, and, dodging aside with the quickness of lightning to avoid the shock, gave the assailant a blow that sent him staggering against a whisky table, where he fell to the ground amid the crash of bottles, mugs, and tumblers. Nothing daunted by this temporary discomfiture, the bully gathered himself up, and with a single muttered curse renewed his place in front of his foe. Several blows were now given on both sides with tremendous effect, and in a few moments the Salt River boy, watching his opportunity, repeated the maneuver in which he had first been foiled. This time he was successful. His head was planted directly in his antagonist's stomach, who fell backward with such force that I had no expectation of his ever rising again. "Is the scoundrel done for?" inquired the temporary victor, walking up and looking down on his prostrate foe. Bullet Head spoke not, but with the bound of a wildcat leaped to his feet and grappled with his enemy. It was a trial of strength, and the combatants tugged and strained and foamed at the mouth, and twined like serpents around each other's bodies, till at length the strength of the Bullet Head prevailed and his opponent lay struggling beneath him. "Gouge him!" "Gouge him!" exclaimed a dozen voices, and the topmost combatant seized his victim by the hair and was preparing to follow the advice that was thus shouted in his ear, when the prostrate man, roused by desperation and exerting a strength that seemed superhuman, caught his assailant by the throat with a grasp like that of fate. For a few moments the struggle seemed to cease, and then the

face of the throttled man turned black, his tongue fell out of his mouth, and he rolled to the ground as senseless as a dead man. I turned away a confirmed believer in the doctrine of total depravity.

Notwithstanding the severity of the foregoing article, the older citizens of Kentucky who remember the three-days' elections held under the old Constitution of the State can readily see in Prentice's description "more truth than poetry." The extract from his letter published in the *Advertiser*, however, and the comment of Penn, had much the same effect on Prentice that the waving of a red flag in the face of a bull would have on the maddened animal. He resented it in his own way and manner. There are hundreds still living in Louisville and in the State who remember the bitter editorial warfare that raged between Prentice and Penn as long as the latter remained in Louisville—a period of twelve years after the birth of the *Journal*. Prentice soon usurped the place that Penn had held as the leading editor of the State, and so terribly did he belabor him through the columns of the *Journal* that he finally drove him from the field. In 1842 Penn went to St. Louis, and Prentice, seemingly satisfied with having brushed him out of his way, paid him a flattering tribute through the columns of the *Journal* that allayed any ill feeling that may have rankled in Penn's bosom; for, notwithstanding their "wars of words," a warm feeling of friendship really existed between these editorial gladiators that lasted through life. "The *Advertiser*,"

says Mr. Casseday, "deprived of its master spirit (Mr. Penn), lingered along a few years, and finally expired in the arms of the Rev. W. C. Buck, of 'Baptist Hymns' memory."

In the establishment of the Journal, Mr. Prentice had for a partner A. S. Buxton, a practical printer, who continued with him three years, and then sold his interest to John N. Johnson, and two years later Johnson sold to George W. Weissinger. The firm of Prentice & Weissinger continued until 1849, when Weissinger sold out to Isham Henderson, Esq., long a well-known citizen of Louisville, and but recently dead. During all these years Mr. Prentice had been editor of the Journal, and had given it a world-wide reputation. But about this time he called to his editorial aid Mr. Paul R. Shipman, a graceful and fluent writer, and who remained with the paper many years. In a short time after purchasing Mr. Weissinger's interest, Mr. Henderson sold one half of his own interest to his kinsman, John D. Osborne, and the firm became Prentice, Henderson & Osborne—the last named the business manager. About the close of the civil war the firm was changed into a corporation, under the title of the "Louisville Journal Company," of which Mr. Osborne became president, and Mr. W. H. Perrin secretary. In the winter of 1867-'68 Mr. Henderson purchased the stock of Mr. Osborne, who retired from the business management of the paper. A few months later Henderson bought out Prentice, and during the summer sold an interest to Mr. Henry Wat-

GEORGE D. PRENTICE.

terson, the present brilliant editor of the Courier-Journal. Thus the editorial and also the business control of the Journal passed from the hands of its founder.

Mr. Prentice was a native of Connecticut, and was born in New London County, December 18, 1802. After preparing for college he entered Brown University at the age of eighteen, and in 1823 graduated with honors. Upon completing his education he spent some time in teaching, and wrote occasional articles for the local press. His writings attracted considerable attention, and in 1828 he was offered and accepted a position as editor of the New England Review. He came to Kentucky in 1830 to write the Life of Henry Clay. This led to the establishment of the Louisville Journal, and made Mr. Prentice a citizen of Kentucky. "His biography of Clay was written from the standpoint of strong partisanship, and scarcely had he finished it than he was persuaded by strong party leaders in Kentucky to establish a new daily paper at Louisville in opposition to the Jackson Democracy."*

No newspaper published in Kentucky, perhaps none ever published south of the Ohio River, wielded an influence equal to that of the Louisville Journal. It built the city of Louisville, and gave an importance to the whole State it had never before possessed. When the Journal was established Louisville was a straggling village of a few thousand inhab-

* Casseday.

itants. Describing it at a time when the Journal was in the full tide of its glory, the correspondent of a New York journal said, "Louisville is situated on the south bank of the Ohio River, at the Falls, but it is significant for nothing except as the place where the Louisville Journal is published." And Prentice! Few men attained the fame as an editor that George D. Prentice did. In a memorial address delivered by Hon. Henry Watterson on the great journalist, he said:

From 1830 to 1861 the influence of Prentice was perhaps greater than the influence of any political writer who ever lived. It was an influence directly positive and personal. It owed its origin to the union in his person of gifts which no one else had combined before him. He had to build upon an intellect naturally strong and practical, and this was trained by rigid scholarly culture. He was brave and aggressive, and though by no means quarrelsome he was as ready to fight as to write, and his lot was cast in a region where he had to do a good deal of both. By turns a statesman, a wit, a poet, a man of the world, and always a journalist, he gave the press of his country its most brilliant illustration, and has left to the State and to his progeny by odds the largest reputation ever achieved by a newspaper writer.

During the civil war Mr. Prentice was an unswerving Union man, and all his great energies were enlisted to avert the calamities of war and preserve the Government.* He

* The writer of this article was intimately associated with Mr. Prentice in business from the fall of 1864 until the consolidation of the Journal and Courier, and unhesitatingly pronounces the absurd story going the rounds of the press some years ago that Mr. Prentice was bought by the Government, or entertained for a moment propositions from the Confederate Government, as absolutely false from beginning to end. No man in Kentucky was more truly loyal from the commencement of the war to its close than George D. Prentice.

failed in this, but there can be no doubt that the vast influence he wielded through the Journal prevented the secession of Kentucky. In the long, desperate struggle that ensued between the North and South his fidelity to the Union never wavered. Notwithstanding his two sons, his only children, had entered the Confederate army, and many of his life-long friends were arrayed under the "Southern Cross," he stood firmly by the old flag and made a gallant fight. When the war closed he was pretty well broken down, his health and spirits were gone, the terrible battle he had fought had battered his decaying tabernacle, and the twilight shadows were gathering around him. Many of his oldest and dearest friends were dead or had slipped away, leaving him, as it were, the hero of a passage in his "Closing Year":

The proud bird,
The condor of the Andes, that can soar
Through heaven's unfathomable depths, or brave
The fury of the northern hurricane,
And bathe his plumage in the thunder's home,
Furls his broad wings at nightfall, and sinks down
To rest upon his mountain crag.

His wife, the companion of his youth, died in 1868, and shortly after her decease the Journal passed into other hands. Although he continued to perform editorial work on the Courier-Journal at a liberal salary up to the time of his death, his heart was not in the work. He died on the 22d

of January, 1870, at the country residence of his son, Col. Clarence J. Prentice, ten miles below Louisville, on the Ohio River, whither he had gone to spend the Christmas holidays. Upon the announcement of his death, great respect was paid to his memory throughout the country. The legislatures of Kentucky and Tennessee, in session at the time, adopted appropriate resolutions, pronouncing his death a "public bereavement." He was buried with "Masonic honors" in Cave Hill Cemetery, and there, on a sunny slope, he sleeps beside those he loved while living.

Mr. Prentice survived his two great Louisville rivals, Shadrach Penn and John H. Harney. He lived to follow both to the tomb and to strew *immortelles* upon their graves. His memorial sketch of Penn was as touching as it was eloquent and pathetic. His notice of Mr. Harney's death closed with the following beautiful words: "Farewell, old friend! The green earth is above thy mortal body, but the blue sky is no longer above thy immortal soul."

The history of the Journal would be incomplete without a notice of the Courier and the Democrat. The Courier was established in 1844 by Mr. W. N. Haldeman, now president of the Courier-Journal Company. A paper had been started in 1843 in Louisville by a company of printers, called the Daily Dime. This enterprise was not a financial success, and on the 11th of February, 1844, the Dime passed into the hands of Mr. Haldeman, who, on the 3d of June following,

changed it into the Morning Courier. Mr. Casseday, in his sketch of the Louisville press, says of Mr. Haldeman: "Haldeman brought to his task inflexible will and indomitable energy. In the hands of almost any other man the paper would soon have emulated the example of many of its immediate predecessors. Haldeman did not know the meaning of failure. Adversity only fixed his determination more firmly, and urged him to increased effort. He fairly conquered success in the face of all difficulties. He started out with the idea of making a newspaper, and his enterprise in this direction soon woke up the sleepy old journalists, not only of Louisville, but all over the West. As there were few railroads reaching this city, and, as the telegraph was yet unborn, the securing of news at the earliest possible moment was a matter of energy, enterprise, and expense. Haldeman spared none of these, and from the very start his paper was what is now called a 'live institution.' As an instance of his determination to spare no expense for the benefit of his readers, he sent, in 1849, H. M. McCarty to Frankfort as resident correspondent, to remain during the Constitutional Convention which framed the present constitution of Kentucky. No paper in the State had ever before incurred the expense of a daily correspondent during the whole session of a legislative body."

Up to the period of the civil war Mr. Haldeman had as partners, at different times, F. B. French, Wm. D. Gallagher,

Col. Reuben T. Durrett, and Maj. Walter G. Overton. The last-named gentleman was his partner when, in the summer of 1861, the *Courier* was suppressed for "disloyalty." At Bowling Green Mr. Haldeman was requested by Gen. Albert Sidney Johnston, commanding the Confederate army, to resume its publication, such being considered a necessity at the time. Kentucky was trembling in the political balance, and it was still a little uncertain upon which side of Mason and Dixon's line she would fall. In order to influence her decision and to retain its own identity, the *Courier* was dated at Bowling Green, but the type-setting and printing were done in Nashville, owing to the impossibility of securing the proper mechanical facilities at the former place. Col. Robert McKee was stationed at Bowling Green as editor, while Mr. Haldeman took up his headquarters in Nashville to superintend publication. When the Confederate army fell back to Nashville, the *Courier* fell back with it, and continued to make its regular appearance. The Louisville-Bowling-Green-Nashville *Courier*, as it was facetiously called by the papers in the Federal lines, was probably as brilliant a success as journalistic annals afford. It at once became the favorite of the army and of the people of the South, and immediately attained a circulation limited only by its mechanical ability to supply the demand. Extraordinary efforts were made to procure Northern papers, which were not then easily accessible, and voluminous extracts were made from

them daily. No outlay was considered too great to secure these papers, and so perfect were the arrangements that up to the evacuation of Nashville scarcely a day but full files of papers from all the Northern cities were received at the Courier office. So perfect was the system that the military relied on the Courier for the most important intelligence outside of their lines."* Upon the restoration of peace Mr. Haldeman returned to Louisville, and, at the urgent request of many of his old friends and of prominent citizens of the city and State, he, on the 4th of December, 1865, recommenced the publication of the Courier.

The Louisville Democrat was established in 1843 by Phineas M. Kent, of New Albany, Ind. He was aided by subscriptions from James Guthrie and other leading Democrats of Louisville and Kentucky. The object of the paper was to advocate the claims of the Democracy in the Presidential campaign of 1844, then opening, and it went vigorously into the contest. Mr. Kent did not fulfill all the requirements of the party leaders, and in a short time the paper was purchased by Mr. John H. Harney, who remained its editor until his death in 1868. Shortly after the purchase of the paper, Mr. Harney took into partnership William E. and Thomas P. Hughes. The latter soon retired, but William Hughes remained with the paper, and under the firm-title of Harney & Hughes published it until absorbed by the Courier-Journal combination.

* Historical Sketch of the Courier-Journal.

Mr. Harney was a man of education and ability and broad and statesmanlike views. He had no experience in journalism when he took charge of the Democrat, and a less courageous man, with George D. Prentice in front of him, would have quailed. But Harney soon became a prominent politician and recognized leader of his party. His style was strong, forcible, and correct, and he wrote to convince, and went about it in the most direct manner. His party acknowledged his services, and he held his leading position without any attempt at rivalry from any source. A wordy warfare sometimes prevailed between him and Prentice, but Mr. Prentice always entertained the most unbounded respect for him, and personally they were warm friends.

Such is a brief sketch of the three papers combined in the Louisville Courier-Journal, a newspaper recognized as the ablest south of the Ohio River, and as one of the most influential published in the United States. It probably controls the general sentiment throughout a larger extent of country than any other newspaper in existence. In the South and Southwest it wields a power never before attained in the history of the press, except by Prentice's Journal. No event in the newspaper history of Louisville or Kentucky created the surprise and interest that did the consolidation of the Journal and the Courier. It took place on the 8th of November, 1868, a few days after the Presidential election, and the history of the paper under its present title is well

known. Its editor, Mr. Watterson, is one of the ablest in the country, and is a worthy successor of the talented Prentice.

Walter N. Haldeman, the president of the Courier-Journal Company, has but few equals in the business management of a newspaper. Few men living, except himself, could have taken the Courier-Journal at the time of the consolidation and carried it successfully through the many difficulties that surrounded it, and made it the great newspaper it is to-day. He is a writer of more than ordinary ability; but it is as a financier and practical business man that he has been most useful to the Courier-Journal in securing to it the prosperity it enjoys and the prominent position it occupies among the great newspapers of the country.

So "endeth the chapter" on the pioneer press of Kentucky. Although it can scarcely be claimed that the Courier-Journal belongs to the pioneer press, yet, being comprised in part of the old Journal, the second daily issued in the State, a brief sketch of it could not be omitted. It was thought, in designing this article, that it would be appropriate to close it with an account of the establishment of the daily press, and so it concludes for the present, but may be resumed at some future time, and a sketch given of the "modern" press.

NOTE.

Since the foregoing paper was placed in the hands of the printers Dr. Richard Henry Collins, the historian, and long editor of the Maysville Eagle, also an active member of the Filson Club, has died. A committee of the Club, appointed to prepare a memorial paper, presented the following, which was unanimously adopted by the Club and ordered filed with the records:

TO THE PRESIDENT AND MEMBERS OF THE FILSON CLUB:

Your committee begs leave to report the following: It is not always the most of worth that has the most of real attention, and the quiet and unostentatious burial of our friend was in keeping with his whole life, and, had they been expressed, of his real wishes. Not an orator in the usual sense, nor a statesman, and never a military man, he never sought a place in the public eye; and yet few of more famous men held so warm a place in as many hearts.

Born at Maysville, Ky., on the 4th of May, 1824, he gave to his beloved Commonwealth and to mankind the most of the sixty-four years of what we call life, but which God and the angels probably know of as only life's probation.

Son of the historian of 1847, Judge Lewis Collins, it is not strange to say that the mantle of the "ascended prophet" and sire fell upon him. Few men in any State or country ever devoted such labored and exhaustive research to a work which must necessarily be local in its scope and limited in its compensative returns. In the matter of court depositions or the early periods alone, or, in so small a matter as to who was the first white child born in the present State limits, he gave an attention and attained to an accuracy which before we had only expected in the field of the microscope.

It was for Filson to lay the "mudsills" of Kentucky history where no man had before broken ground; it was for Marshall to make a commentary

rather than a history of the times of Kentucky before and during his day; but in the two volumes of Richard Henry Collins (of 1874) there is a mine of Kentucky history, from which other and later historians, however laborious, careful, and original, must dig, and to which they will be careful to point as original authority in many matters now passed into the graves of the pioneers and the oblivion of time, save as kept alive in his pages.

When the venerable Dr. Christopher Columbus Graham, then far on the way which was at last a century long, gave him a list of the pioneer stations of the then Kentucky County of Virginia, his amazement must be imagined when met with a reply letter from Mr. Collins, giving him another list of stations that he, the pioneer doctor, had never heard of, and asking for information in matters of which he was then for the first time informed. Dr. Graham's letter still exists, with a thousand more written from every part of America, where representatives of old Kentucky families had located. So extensively was the research carried, even in the details of construction in old buildings and special sketches of men and things, that the old gentleman at once grew restless if any later searcher for truth happened to stumble upon or by patient search to find any single item that he had missed.

One of the members of this committee who has had ten years' experience in historical research can most truly and sincerely testify to the great labor Dr. Collins bestowed upon his history of Kentucky. It was a herculean task, and faithfully and truly he performed it. The day must come when his book will be more highly prized than it is now, and the work required in its preparation be appreciated as it deserves; nay, when it will be classed as one of the most valuable of all Kentucky histories.

Dr. Collins was unselfish as the sunshine and the rain, and alike liberal. In one case he sat down for days to read the proofs and correct errors in a work that was, in a sense, the rival of his own (Hon. Z. F. Smith's). In this he expected no compensation, but stood aside to welcome the new historian with the first kindly words, and accepted with warm thanks a copy of the rival book.

One who was with him in the last of his days in Louisville testifies that he never heard him express envy or jealousy, nor any feeling unworthy of

a large and liberal soul. Yet this was in a time when he was arranging to part with his fine library, that it had been the pride of his life to collect, and his closest companion after the death of his beloved wife and the marriage of his children. As he said to one of the members of this committee, "In laying down this tool that my brain and hand have used so long, I feel that I am giving place altogether to other men. I am not pained that they should take it, for they are worthy, but only to feel that my life-work ends with this consent to part with these old friends, my books."

He was a gentleman in the best sense of that much-abused word. In the very last week of his stay in this city, before going to the western home of a well-loved daughter to die, he engaged to prepare an index for Rev. Dr. Edward P. Humphrey's *History of the Presbyterian Church*, and neither had any premonition that the other stood on the very verge of eternity. This, too, Dr. Collins expected to do "without money and without price."

On the last occasion that one of these writers ever saw him, there sat a lady in his room receiving the accurate legal advice that he could give so well, and, as usual, without fee; and when asked why he did not make this a source of revenue, he said, "Why, I never charged a poor person a dollar in my life for legal help, and you really don't think, do you, that I could begin now?" He was a member of the Presbyterian Church, and had more than once filled the eldership with profit to the church and honor to himself. He said after going to his last prayer meeting in this city, "I have never gotten over the feeling of great responsibility in leading the public devotions of a congregation, nor the deep sense of my own unworthiness for such duty."

The files of his old Maysville Eagle from 1845 to 1850, and again from 1857, prove his ability as an editor, as do his account books, with many an entry uncredited, his patience with his debtors. Also, at the bar of Cincinnati, while he lived in Covington, it may be said that he only failed to be eminent because he would not take the pains to be rich. His capacity and taste for research made him in law, as in history, one of the most accurate of men. His modesty was so great that he never asked for the parchment of his honorary degree, and friends passed years with him without know-

ing that he held the LL.D. of a great Texas college. He refused a nomination for the legislature when in young manhood, and in a day when Congress and Governorship lay beyond the swinging door. He has often made, but seldom unmade, even when they deserved it, the reputations of statesmen now better known than himself. He has handed down to all time the fame of generals and soldiers, who with little thought have long since passed him in their upward flight.

Quick to speak, and as quick to repent when convinced that he was in error; generous beyond his means; devoted to his friends, as Jonathan was to David, and as unselfishly so; brave as a lion, without his cruelty; gentle as a woman, without weakness, we may still honor him and hope to meet him where,

"Beyond these voices, there is peace."

Your committee, in conclusion, would recommend the adoption of the following resolutions:

WHEREAS, An All-wise Ruler has, in His infinite wisdom, seen fit to remove our worthy friend, brother, and co-laborer Richard Henry Collins from this transitory existence to a life of joy and peace and glory beyond the grave; therefore,

Resolved, That in the death of Dr. Collins the Filson Club has lost a zealous member and a tireless and patient worker, the State a useful and valuable citizen, and the church a bright and shining light.

Resolved, That as a tribute of respect to our deceased member, this memorial paper be preserved among the records of the Filson Club, and a copy of the same be presented to the family of the deceased.

All of which is respectfully submitted.

WILLIAM HENRY PERRIN,
HENRY WHITNEY CLEVELAND,

Committee.

F
446
F48
no.3

Filson Club, Louisville, Ky.
Publications

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY
