

Newspapers on Microform

Access Your History

12602

Check the Midwest Genealogy Center's [online catalog](#) for books on the county the newspaper is located in for newspaper indexes as well as our [newspaper databases](#).

Key: (m) = issued monthly; (w) = issued weekly; (d) = issued daily

California

Sacramento

Sacramento Bee, Newspaper Index of Births, Marriages, and Deaths, 1857-1905 Fiche Drawer 113

Connecticut

Hartford

Hartford Times Genealogy Column Fiche Drawer 113

Florida

Tallahassee

Floridian, 09 Feb 1839 – 02 Apr 1842; 01 Nov 1845 – 20 Dec 1845 News Drawer 1

Illinois

Illinois Statewide

Attitudes Toward Mormonism in Illinois as Recorded by the Press. Abstracted press comments from newspapers, handbills, and pamphlets during the Mormon stay in Illinois, 1831-1849. News Drawer 1

Belleville

Shiloh Drummer (m), 15 July 1965 News Drawer 1
The Sucker, 30 Sep 1843 – 14 Oct 1843 *Misc. IL Newspapers #3*

Casey

Acorn, 26 May 1885 News Drawer 1
Misc. IL Newspapers #3

Chicago & Rockford

Lever, 28 Nov 1895 News Drawer 1
Misc. IL Newspapers #3

Dallas City

Review, 30 Jul 1940 News Drawer 1
Misc. IL Newspapers #3

Effingham

News (d), 27 Jul 1965; 15 Oct 1965 News Drawer 1
Misc. IL Newspapers #3

Fairbury

Blade, 28 Oct 1965 News Drawer 1
Misc. IL Newspapers #3

Fulton

Banner, 1 Jul 1845 News Drawer 1
Gazette, 4 Apr 1846 *Misc. IL Newspapers #3*

Geneseo

Republic, 28 Oct 1965 News Drawer 1
Misc. IL Newspapers #3

Hennepin

News Drawer 1

<i>Crank</i> , 1 Feb – 9 Jun 1887 (incomplete)	<i>Misc. IL Newspapers #3</i>
Irving	News Drawer 1
<i>Times</i> , 28 Jun 1917	<i>Misc. IL Newspapers #3</i>
Jacksonville	News Drawer 1
<i>Illinois Patriot</i> , 21 Oct 1831	<i>Misc. IL Newspapers #3</i>
<i>Illinois Sentinel</i> , 6 Jun 1872	<i>Misc. IL Newspapers #3</i>
Joliet	News Drawer 1
<i>Menard Time</i> , 1 Dec 1938	<i>Misc. IL Newspapers #2</i>
<i>Mustard Plaster</i> , 17-18 Sep 1872	<i>Misc. IL Newspapers #3</i>
<i>People's Advocate</i> , 16-30 Oct 1869	<i>Misc. IL Newspapers #3</i>
<i>Record</i> , 13 Jul – 17 Aug 1871	<i>Misc. IL Newspapers #3</i>
<i>St. Mary's Messenger</i> , 29-30 Dec 1870; 2-3 Jan 1871	<i>Misc. IL Newspapers #3</i>
Lebanon	News Drawer 1
<i>Illinois Son of Temperance</i> , 11 Apr 1861	<i>Misc. IL Newspapers #3</i>
Lincoln	News Drawer 1
<i>Star</i> (d), 4 Oct 1926	<i>Misc. IL Newspapers #3</i>
Lockport	News Drawer 1
<i>Mirror</i> , 12 Jun 1870	<i>Misc. IL Newspapers #3</i>
Marshall	News Drawer 1
<i>The Hornet</i> , 15 Nov 1859 – 17 Oct 1860 (incomplete)	<i>Misc. IL Newspapers #2</i>
<i>The Illinois State Democrat</i> , 10 Mar 1849 – 30 Oct 1852 (incomplete)	<i>Misc. IL Newspapers #2</i>
<i>The Marshall Telegraph</i> , 1852 – 1856 (incomplete)	<i>Misc. IL Newspapers #2</i>
<i>The Marshall Weekly Messenger</i> , 1 issue per year 1865-1888 (incomplete)	<i>Misc. IL Newspapers #2</i>
<i>Semi-Weekly Eastern Illinoisan</i> , 20 Apr 1887; 10 Apr 1889; 12 Apr 1890	<i>Misc. IL Newspapers #2</i>
Mascoutah	News Drawer 1
<i>Mascoutah Anzeiger</i> , 7 Dec 1877 (German)	<i>Misc. IL Newspapers #2</i>
<i>Mascoutah Herald</i> , 15 Mar 1889	<i>Misc. IL Newspapers #2</i>
Mason City	News Drawer 1
<i>Mason City Banner</i> , 29 May 1913; 11 May 1916; 19 Mar 1925; 16 Aug 1928	<i>Misc. IL Newspapers #2</i>
<i>Mason City Journal</i> , 23 Apr 1874; 21 Apr 1876; 26 Apr 1878; 9 Aug 1878; 23 Apr 1880; 21 Apr 1882; 24 Apr 1884; 27 Jun 1884; 23 Apr 1886	<i>Misc. IL Newspapers #2</i>
<i>Mason City Times</i> , 20 Jul 1899; 22 Jan 1914	<i>Misc. IL Newspapers #2</i>
Mattoon	News Drawer 1
<i>Mattoon Commercial Star</i> , 19 May 1917; 23 May 1917	<i>Misc. IL Newspapers #2</i>
<i>Mattoon Journal</i> , 11 May 1878	<i>Misc. IL Newspapers #2</i>
<i>The Mattoon Star</i> , 28 Feb 1894	<i>Misc. IL Newspapers #2</i>
Medora	News Drawer 1
<i>Medora Messenger</i> , 24 Apr 1903	<i>Misc. IL Newspapers #2</i>

Metamora

The Metamora Herald, 6 Apr 1893
Metamora Sentinel, 2 Apr 1858; 16 Jun 1859; 14 Jul 1859; 19 Apr 1860
The Woodford County Argus, 20 Apr 1855
The Woodford County Visitor, 31 Mar 1856
The Woodford Sentinel, various years Apr & May 1862 – 1890

News Drawer 1
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2

Metropolis

The Massac Journal, 17 Jan 1871; 2 Sep 1871; 7, 12, 21, 29 Oct 1871; 18 Nov 1871; 11-18 Jan 1873; 22 Feb 1873; 25 Apr – 14 Jun 1873; 28 Jun – 5 Jul 1873; 19-26 Jul 1873; 16 Aug – 20 Sep 1873; 4 Oct – 6 Dec 1873; 20, 27 Dec 1873
The Massac Journal Republican, 3 May 1893; 1 Aug 1917
The Metropolis City Stem, 20 Apr 1887
Metropolis Democrat, 26 Apr 1883; 24 Apr 1884; 23 Apr 1885; 22 Apr 1886
The Metropolis Herald, 14 Oct 1908
The Metropolis Register, 2 May 1851; 30 Apr 1864
The Metropolis Times, 6-13 Jan 1870; 27 Jan 1870; 24 Feb 1870; 10 Mar 1870; 12, 19 May 1870; 2 Jun 1870; 30 Jun–30 Jul 1870; 18 Aug 1870; 1-22 Sep 1870; 27 Oct–10 Nov 1870; 26 Oct 1871; 9-30 Nov 1871; 14, 21 Dec 1871; 4 Jan 1872; 18 Jan–Feb 1872; 22 Feb–16 May 1872; 30 May–4 Jul 1872; 18 Jul–1 Aug 1872; 15 Aug–31 Oct 1872; 14 Nov–5 Dec 1872; 19 Dec 1872; 2 Jan–13 Feb 1873; 27 Jan–24 Apr 1873; 22 Nov 1873; 1 May 1875; 27 May 1876
The Metropolis Weekly Sentinel, 12 Sep 1861; 10 May 1862; 18 Oct 1862
The Metropolitan, 29 Sep 1849
The Promulgator, 9 May 1867; 2 May 1868; 26 Dec 1868; 8 May 1869; 30 Oct 1869; 29 Jan 1870; 12-19 Feb 1870; 5-12 Mar 1870; 20-26 Mar 1870; 16 Apr – 24 Sep 1870; 7 May 1870; 8-15 Oct 1870

News Drawer 1
Misc. IL Newspapers #1, #2, #4
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2
Misc. IL Newspapers #2, #4

Middletown

Middletown Ledger, 8 Jul 1954

News Drawer 1
Misc. IL Newspapers #2

Milford

The Milford Herald, 21 May 1903

News Drawer 1
Misc. IL Newspapers #2

Minok

The Minok News

News Drawer 1
Misc. IL Newspapers #2

Moline

The Moline Review, 17 Apr 1880
Review Dispatch, 22 Apr 1881; 21 Apr 1882

News Drawer 1
Misc. IL Newspapers #2
Misc. IL Newspapers #2

Nauvoo

The Hancock Neighbor, 27 Dec 1843 – 1 Oct 1845 (incomplete)
Nauvoo Expositor
Nauvoo Neighbor, 27 Dec 1843 – 1 Oct 1845 (incomplete)
Nauvoo New Citizen, 23 Dec 1846
 Scrapbook of newspaper clippings and other articles on Mormonism, 1877-1891
The Wasp, 2 Jul 1842

News Drawer 1
 News Drawer 1
 News Drawer 1
 News Drawer 1
 News Drawer 1
 News Drawer 1

Pecatonica

<i>Pecatonica News</i> abstracts, alphabetical by name; Dec 1872 – Dec 1923	News Drawer 1
Pekin	News Drawer 1
<i>Pekin Daily Times</i> , 30 Dec 1865	<i>Misc. IL Newspapers</i> #3
<i>Tazewell Republican</i> , 9 Jan 1863	<i>Misc. IL Newspapers</i> #3
Quincy	News Drawer 1
<i>The Quincy Times</i> , 26 Aug 1965	<i>Misc. IL Newspapers</i> #3
Riverdale	News Drawer 1
<i>The Pointer</i> , 2-9 Sep 1965	<i>Misc. IL Newspapers</i> #3
Rochelle	News Drawer 1
<i>News</i> , 26 May 1905	<i>Misc. IL Newspapers</i> #3
Springfield	News Drawer 1
<i>Citizens Tribune</i> , 15 Jul 1943	<i>Misc. IL Newspapers</i> #3
Vandalia	News Drawer 1
<i>The Vandalia Union</i> , 15 May 1867; 20 Apr 1887; 12 Apr 1888; 11 Apr 1889; 10 Apr 1890; Aug 1917	<i>Misc. IL Newspapers</i> #1
<i>Vandalia Whig and Illinois Intelligencer</i> , 22 Aug 1832; 9 Jan 1833; 23 Jan 1833; 13 Nov 1833; 17 Apr 1834; 3 Jul 1834; 7 Aug 1834; 23 Oct 1834; 13 Nov 1834; 20 Nov 1834; 10 Dec 1834	<i>Misc. IL Newspapers</i> #1
Vienna	News Drawer 1
<i>The Egyptian Artery</i> , 7 May 1868	<i>Misc. IL Newspapers</i> #1
<i>The Egyptian Democrat</i> , 12 Apr 1889; 11 Apr 1890	<i>Misc. IL Newspapers</i> #1
<i>The Johnson County Herald</i> , 24 Apr 1873; 23 Apr 1874; 26 May 1876; 24 May 1878; 23 May 1879	<i>Misc. IL Newspapers</i> #1
<i>The Johnson County Journal</i> , 16 Feb 1877 – 27 Jan 1881	<i>Misc. IL Newspapers</i> #1, #6
<i>The Johnson County Yeoman</i> , 29 May 1875; 2 Jun 1877	<i>Misc. IL Newspapers</i> #1
<i>The Reformer</i> , 7 Apr 1893	<i>Misc. IL Newspapers</i> #1
<i>The Union Courier</i> , 20 Jun 1863; 6 May 1865	<i>Misc. IL Newspapers</i> #1
<i>The Vienna Artery</i> , 7 May 1869; 7 May 1870; 2 Aug 1871; 7 Sep 1872; 4 Feb 1871	<i>Misc. IL Newspapers</i> #1
<i>The Vienna Times</i> , 19 Sep 1889 – 18 Oct 1894	<i>Misc. IL Newspapers</i> #5
<i>Vienna Weekly Times</i> , 7 May 1881; 27 Aug 1881; 1 Oct 1881; 5 Nov 1881; 11 May 1882; 25 May 1882; 17 May 1883; 30 Aug 1883; 24 Apr 1884; 23 Apr 1885; 29 Apr 1886	<i>Misc. IL Newspapers</i> #1
Villa Grove	News Drawer 1
<i>The Villa Grove News</i> , 2 Oct 1953	<i>Misc. IL Newspapers</i> #3
Virginia	News Drawer 1
<i>The Cass County Courier</i> , 6, 20, 27 Oct 1871; 3, 17, 24 Nov 1871	<i>Misc. IL Newspapers</i> #1
<i>The Cass County Democrat</i> , various months 1866 – 1870	<i>Misc. IL Newspapers</i> #1
<i>The Cass County Times</i> , 24 Sep 1857; 30 Apr 1869; 7 May 1869; 4 Jun 1869; 18 Jun 1869; 7 Jan 1870	<i>Misc. IL Newspapers</i> #1
<i>Daily Advertiser</i> , 26-28 Aug 1879	<i>Misc. IL Newspapers</i> #1
<i>Daily Reporter</i> , 23 Aug 1871	<i>Misc. IL Newspapers</i> #1
<i>Harper's Weekly Herald</i> , 19 Mar 1879; 5 Apr 1879	<i>Misc. IL Newspapers</i> #1

Illinois Observer, 10 Mar 1848
Temperance, Jul 1876; Aug 1876
Virginia Advance, Apr 1886
Virginia Telephone, 19 Sep 1855; 5 Apr 1879
Weekly Cass County Union, 19 Jun 1863
The Weekly Virginia Courier, various dates 1866 – 1871

Misc. IL Newspapers #1
Misc. IL Newspapers #1
Misc. IL Newspapers #1
Misc. IL Newspapers #1
Misc. IL Newspapers #1
Misc. IL Newspapers #1

Warren

The Warren Sentinel, 2 May 1878; 22 Apr 1880; 20 Apr 1882; 12 Apr 1888; 10 Apr 1890

News Drawer 1
Misc. IL Newspapers #1

Warsaw

The Warsaw Bulletin, 27 Aug 1881; 31 Dec 1953; 7-28 Jan 1954; 4 Feb 1954; 11 Feb 1954

News Drawer 1
Misc. IL Newspapers #1

Waterloo

Waterloo Times, Jan 1894 – Dec 1896; Jan 1915 – Dec 1923; Jan 1925 – Dec 1925; Jan 1927 – Dec 1929

News Drawer 1

Indiana

Martinsville

Martinsville Daily Reporter, Sesquicentennial Edition, vols. 1-4.

Film Drawer 89
V153, Roll 12

Indianapolis

Charger, 24 Jun 1966

News Drawer 1
Misc. IL Newspapers #3

Kansas

Atchison

Freedman's Champion, 20 Feb 1858 – 20 Dec 1860
Squatter Sovereign, 3 Feb 1855 – 5 Dec 1857

News Drawer 1
News Drawer 1

Delaware

Kansas Free State, 25 Jul 1857 – 31 Oct 1857

News Drawer 1
Misc. KS Newspapers #2

Fort Scott

Fort Scott Bulletin, 10 May 1862 – 27 Feb 1863
Fort Scott Democrat, 27 Jan 1858 – 21 Sep 1861
Western Volunteer, 31 Mar 1862 – 3 May 1862

News Drawer 1
Misc. KS Newspapers #1
Misc. KS Newspapers #1
Misc. KS Newspapers #1

Kansas City

The Kansas City Globe, 10 Feb 1890
Kansas City Kansan, 25 Jan 1930 – 31 Dec 1953

News Drawer 1
News Drawers 1-3

Kickapoo City

Kansas Pioneer, 28 Feb 1855 – 10 Oct 1855

News Drawer 1
Misc. KS Newspapers #4

Lansing

Penitentiary Bulletin, 8 Feb 1912 – 15 Jan 1915

News Drawer 1
Misc. KS Newspapers #4

Lawrence

Daily Gazette, 1 Jan 1912 – 22 Jan 1913
Herald of Freedom, 21 Oct 1854 – 28 Aug 1858
 4 Sep 1858 – 17 Dec 1859
The Jayhawk (monthly magazine), Jan 1930 – Oct 1931
The Junior (Lawrence Jr. High), 23 Sep 1932 – 7 Oct 1932
Kansas Benevolent Society Record, Jan 1880 – Jul 1880
Kansas Daily Tribune, 14 Jul 1855; 6 Mar 1856 – 15 Mar 1856
Kansas Free State, 3 Jan 1855 – 19 May 1856; 25 Jul – 31 Oct 1857
Kansas Tribune, 10 Jan 1855 – 20 Jun 1855; 15 Sep 1855 – 24 Oct 1855
Lawrence Daily Journal World, 27 May 1913 – 9 Sep 1913

News Drawer 1
 News Drawer 1
 (on box by itself)
Misc. KS Newspapers #5
Misc. KS Newspapers #2
Misc. KS Newspapers #2
Misc. KS Newspapers #2
Misc. KS Newspapers #3
Misc. KS Newspapers #2
Misc. KS Newspapers #3
 News Drawer 1

Leavenworth

Fort Leavenworth News, 14 Sep 1912 – 25 Apr 1914
Kansas Weekly Herald, 15 Sep 1854 – 26 Dec 1857; 9 Jan 1858 – 7 May 1859
Leavenworth Daily Conservative, 26 Aug 1862 – 18 Nov 1864
Weekly Leavenworth Herald, 28 May 1859 – 3 Aug 1861

News Drawer 1
Misc. KS Newspapers #4
 News Drawer 1
 News Drawer 1
 News Drawer 1

Louisburg

Louisburg Herald, 1 Jul 1937 – 25 Dec 1947

News Drawer 1

Paola

Miami Republican, 4 Nov 1938 – 31 Aug 1945
Western Spirit, 12 Jul 1940 – 13 Jun 1947

News Drawer 1
 News Drawer 1

Topeka

Kansas Daily Tribune, 5 Jan 1857 – 27 Mar 1858
Kansas Tribune, 8 May 1858 – 29 May 1858; 23 Sep 1858 – 30 Sep 1858;
 16 Dec 1858 – 10 Mar 1859
The Topeka Daily Capital, 26 Aug 1888; 23 Sep 1923; 25 Aug 1931
Topeka Tribune (1st), 24 Mar 1859 – 29 Dec 1860

News Drawer 1
Misc. KS Newspapers #3
Misc. KS Newspapers #3
 News Drawer 1
Misc. KS Newspapers #3

Wichita

Wichita Tribune, 15 Mar 1871 – 16 Nov 1871

News Drawer 1
Misc. KS Newspapers #5

Wyandotte

Western Argus, 20 May 1858 – 2 May 1861
Wyandotte Commercial Gazette, 4 Jun 1859 – 13 Jul 1867

News Drawer 1
 News Drawer 1

Kentucky**Bardstown**

Catholic Advocate, 13 Feb 1836 – 8 Feb 1843 *see also Louisville

News Drawer 4

Lexington

Kentucky Gazette, 1793 – 1844

News Drawer 4

Louisville

Catholic Advocate, 5 Feb 1843 – 21 Jul 1849 *see also Bardstown
Western Recorder, 3 Dec 1891

News Drawer 4
 News Drawer 88

*on roll with Lee's Summit, MO, *Lee's Summit Ledger*

Owingsville

Bath County News-Outlook, 1938 – 1940

News Drawer 4

Louisiana

New Orleans

Genealogical Abstracts from the New Orleans Picayune, 1837 – 1841, compiled by Michael Kelsey.

Fiche Drawer 113

Massachusetts

Boston

The Christian Era, 6 Mar 1873

News Drawer 1

Misc. IL Newspapers #3

Missouri

Benton

The Record, 2 Jan 1908 – 22 Dec 1910

News Drawer 4

Blue Springs

Blue Springs Examiner, 3 Jan 1991 – 31 Jul 2003

News Drawers 4-5

Cape Girardeau

Daily Republican, 3 Oct 1904 – 28 Feb 1918

Southeast Missourian, 1 Mar 1918 – Dec 1958 (no issues for 1951 – 1954)

Weekly Republican, 7 Jan 1910 – 6 Jan 1921

News Drawer 5

News Drawers 6-8

News Drawer 5

Columbia

Herald (Historical Edition, 25th Anniversary), 1895

News Drawer 8

Excelsior Springs

Excelsior Springs Standard, 2 Jan 2001 – 25 May 2018

News Drawer 8

Fairmount

Fairmount Inter-City News, 4 Jan 1929 – 25 Dec 1962

Fairmount Washington News, 24 Sep 1926 – 28 Dec 1928

News Drawer 8

News Drawer 8

Fulton

Fulton Telegraph, 4 Aug 1848 – 31 Oct 1862 (incomplete)

News Drawer 9

Glasgow

Central Missourian, 21 Aug 1879 – 4 Dec 1900 (incomplete)

News Drawer 9

Grandview

Jackson County Advocate, 3 Jan 2003 – 28 Dec 2017

News Drawer 9

Independence

<i>The Community Observer</i> , 01 Jan 1970 – 28 Sep 1977; *07 Jan – 28 Dec 1971 out of focus	News Drawer 10
<i>The Daily News</i> , 01 Jan 1950 – 31 Dec 1958; 01 Jan 1960 – 17 Apr 1963	News Drawer 9
<i>Daily Record</i> , 11 Jan 1904 – 17 Jun 1905	News Drawer 9
<i>The Equality</i> (w), 15 Nov 1909 – 01 Nov 1911	News Drawer 9
<i>Evening and Morning Star</i> (m), Jun 1832 – Jul 1833 (Originally published in Independence, reprinted in Kirtland, Ohio.)	News Drawer 9
<i>Evening and Morning Star</i> (m), Dec 1833 – Sep 1834 (Published in Kirtland, Ohio)	News Drawer 9
<i>The Independence Examiner</i> (d), 16 May 1905 – present *3 Jul 1957 missing	News Drawers 11-19
<i>Inter-City News</i> (w), 17 Jun – 01 Jul 1955; 01 Jan 1965 – 29 Dec 1966; 05 Jan 1967 – 06 May 1976; *07 Jan 1971 – 28 Dec 1972 out of focus	News Drawer 10
<i>Jackson County Democrat</i> (w), 13 Jun 1907 – 16 Mar 1912; Jan 1949 – Dec 1950	News Drawer 9
<i>Jackson County Judge</i> (w), 01 Jan 1903 – 25 Dec 1903	News Drawer 9
<i>The Jackson Examiner</i> (w), 19 Feb 1898 – 08 Feb 1901; 19 Jul 1901 – 03 Feb 1928	News Drawer 11
<i>The Labor Journal</i> , 1 Jul 1957 – 24 Dec 1962 (incomplete)	News Drawer 9
<i>The Letter</i> (d), 22 Jul 1901 – 09 Jan 1904	News Drawer 9
<i>Pictorial News</i> , 03 Jan 1963 – 18 Dec 1969	News Drawer 10
<i>The Sentinel</i> (w), 26 Nov 1898 – 27 Dec 1902; 01 Nov 1949 – 07 Jun 1955; 05 Jul – 17 Dec 1955; 03 Jan 1956 – 30 Dec 1958	News Drawer 9

Jefferson City

<i>Cole County Democrat</i> , 06 Jun 1884 – 23 Dec 1909	News Drawer 19
<i>Daily Capital News</i> , 06 Feb 1910 – Dec 1927	News Drawers 19-20
<i>Daily Democrat Tribune</i> , 05 Jul 1910 – Dec 1924	News Drawer 20
<i>Post Tribune</i> , Jan 1927 – Dec 1953	News Drawers 20-21
<i>Tribune</i> , 1909; 1925; 1926	News Drawer 20
<i>Weekly Democrat Tribune</i> , 05 Jan 1911 – 13 Dec 1914	News Drawer 20

Kansas City

<i>The Baptist Record</i> , 27 Jan – 17 Feb 1921	News Drawer 27
<i>The Call</i> (African American) 07 Jan 1922 – 29 Dec 1933; 04 Jan 1935 – current	News Drawers 27-28
<i>Daily Journal of Commerce</i> , 1871; 01 Jan 1873 – 26 May 1878	News Drawer 21-22
<i>Daily Kansas City Journal of Commerce</i> (d), 13 Dec 1859 – 15 Jun 1860; 15 Jun 1860 – 2 Aug 1860; 01 Jan – 07 Mar 1861; Jul 1863 – 31 Dec 1870	News Drawer 21
<i>Daily Kansas City Western Journal of Commerce</i> , 03 Aug – Dec 1860	News Drawer 21
<i>The Daily Record</i> (d), Jan 2002 – 14 Jun 2009; 15 Jan 2010 – 31 Aug 2018	News Drawers 29-30
<i>The Daily Record and The Kansas City News Press</i> (d), 01 Jan 1963 – 01 Jan 1973	News Drawer 29
<i>Daily Western Journal of Commerce Extra</i> , 15 May 1861 – 16 May 1861	News Drawer 21
<i>Daily Western Journal of Commerce</i> , 17 May 1861 – 14 Aug 1861	News Drawer 21
<i>Kansas City Daily Journal</i> , 28 May 1878 – 08 Feb 1897	News Drawers 22-25
<i>The Kansas City Gazette</i> , 05 Jul 1899 – 08 Jul 1905 (incomplete)	News Drawer 29
<i>Kansas City Journal</i> , 07 Feb 1897 – 03 Oct 1928; 01 Dec 1939 – 31 Mar 1942	News Drawers 26-27
<i>Kansas City Journal-Post</i> , 04 Oct 1928 – 31 Oct 1938	News Drawers 25-26
<i>Kansas City Labor Herald</i> , 17 Mar 1911 – 27 Sep 1940	News Drawer 29
<i>Kansas City Labor Journal</i> , 25 Sep 1942 – 01 Jul 1957	News Drawer 29
<i>Kansas City Labor News</i> , 07 Mar 1924 – 27 May 1938	News Drawer 29
<i>Kansas City Packer</i> , 02 Jan 1932 – 17 Feb 1934	News Drawer 29

<i>Kansas City Star</i> , 18 Sep 1880 – present; *01 Jul 1910 – 30 Nov 1910 was filmed with the <i>Kansas City Times</i> and is not in this run	News Drawers 31-86
Kansas City, continued	
<i>Kansas City Times</i> , 20 Aug 1871 – 13 Jan 1909; 01 Jan 1910 – 31 May 1949; *known missing dates: Jul – Sep 1900; Dec 1912; May 1913	News Drawers 31-69
<i>Kansas City Times and Kansas City Star</i> , 01 Jun 1908 – Jun 1949	News Drawers 35-69
<i>Kansas City Weekly Journal</i> , 01 Jan 1920 – 03 Jun 1920; 07 Jan 1926 – 08 Sep 1927	News Drawer 29
<i>Kansas City Weekly Journal with Missouri & Kansas Farmer</i> , 03 Jun 1920 – 30 Jun 1921; 07 Jul 1921 – 28 Dec 1922; 1923; 1925	News Drawer 29
<i>Missouri & Arkansas Farmer & Fruitman</i> (m), 15 Jun 1901 – 20 Dec 1903	News Drawer 29
<i>Missouri & Kansas Farmer</i> , 15 Oct 1898 – Jul 1902; 1903; 1904; Sep 1906 – 15 Dec 1911; Jan – 15 Dec 1919	News Drawer 29
<i>The Missouri Democrat</i> (w), 16 Oct 1925 – 20 Dec 1940	News Drawer 29
<i>The Rising Son</i> (African American) (w), 16 Jan 1903 – 28 Dec 1907	News Drawer 27
<i>Western Journal of Commerce</i> , 17 Oct 1857 – 27 Dec 1860	News Drawer 21
<i>The Western Messenger</i> , 02 Aug – 06 Dec 1918; 02 Jan – 19 Dec 1919	News Drawer 27
Kearney	
<i>Kearney Courier</i> , 2001 – 2002	News Drawer 87
Lee's Summit	
<i>Lee's Summit Journal</i> , 11 Mar 1874 – 23 Oct 1875; 1893 – Sep 1896; 1898 – Feb 2015; *does not include 1913-1915	News Drawers 88-90
Liberty	
<i>Courier Tribune</i> , 05 Oct 2017 – 31 May 2018	News Drawer 91
<i>Liberty Tribune</i> , 04 Sep 2014 – 24 Sep 2015	News Drawer 91
<i>Liberty Tribune-News</i> , 03 Jan 2001 – 17 Dec 2005	News Drawer 91
Mexico	
<i>Mexico Weekly Ledger</i> , Jan 1880 – Nov 1898 (incomplete)	News Drawer 92
Nevada	
<i>Daily Mail</i> , 10 Jul 1883 – 25 Apr 1923	News Drawer 92
<i>Nevada Herald</i> , Centennial Edition, 03 Jul 1955	News Drawer 92
Oak Grove	
<i>Oak Grove Banner</i> , 20 May 1899 – 20 Dec 1990 *20 May 1899 – 1905 incomplete	News Drawer 93
Parkville	
<i>Industrial Luminary</i> , 26 Jul 1853 – 13 Apr 1855	News Drawer 93
<i>Platte County Sun Gazette</i> , 06 Jan 1999 – 27 Dec 2000	News Drawer 93
<i>Weekly Southern Democrat</i> , 21 Jul 1855 – 05 Feb 1857	News Drawer 93
Platte City	
<i>The Landmark</i> , 07 Jan 1999 – 28 Oct 2009; 02 Mar 2011 – 30 Dec 2015; 01 Mar 2017 – 25 Apr 2018	News Drawer 93
<i>The Platte County Citizen</i> , 06 Jan 1999 – 05 Dec 2001	News Drawer 93
Princeton	
<i>Post Telegraph</i> , 1945 – 1974	News Drawer 94

Raytown

Raytown Dispatch, 05 Jan 1983 – 25 Dec 1991; 02 Jan 1994 – 29 Dec 2004 Raytown branch
Raytown News, 02 Jan 1930 – 22 Dec 1932; 03 Jan 1963 – 26 Dec 1974; 05 Jan 1977 – 31 Dec 1980 Raytown branch
Raytown News Dispatch, 07 Jan 1981 – 29 Dec 1982 Raytown branch
Raytown News Tribune, 02 Jan 1975 – 29 Dec 1976 Raytown branch
Raytown Post, 24 Sep 1975 – 31 Dec 1982; 01 Jan 1992 – 05 Jul 1995 Raytown branch

Saint Joseph

Daily Herald, 12 Feb 1865 – 31 Jul 1900 News Drawer 94
Daily News, 21 Oct 1885 – 15 Sep 1903 News Drawer 95
Evening News, 03 May 1879 – 19 Oct 1885 News Drawer 95
Herald, 09 Jan 1890 – 28 Dec 1899 News Drawer 95
News Press, 15 Sep 1903 – 19 Oct 1934 News Drawers 95-97

Saint Louis

Daily Missouri Democrat, 05 Apr 1853 – Dec 1869 News Drawer 97
Louisiana Gazette, 30 Nov 1809 – 11 Jul 1812 News Drawer 128
Missouri Democrat, Jan 1870 – Dec 1872 News Drawer 97
Missouri Gazette, 26 Jul 1808 – 25 Nov 1809, 18 Jul 1812 – 06 Aug 1814, 15 Jul 1815 – 01 May 1818 News Drawer 128
Missouri Gazette & Illinois Advertiser, 18 Jun 1814 – 08 Jul 1815, 08 May 1818 – 03 Jul 1818 News Drawer 128
Missouri Gazette & Public Advertiser, 10 Jul 1818 – 25 Dec 1818 News Drawer 128
Saint Louis Democrat, Jan 1873 – 04 Jun 1875 News Drawer 97
Saint Louis Globe-Democrat, Oct 1876 – Dec 1900 News Drawers 97-99
Saint Louis Post Dispatch, Jan 1874 – 31 Dec 1919; 02 Jan 1934 – 31 Dec 1953; 01 Jan 1986 – 1 Jan 2008 News Drawer 99-127
Weekly Missouri Democrat, 08 May 1855 – 16 Sep 1856 *on roll with Parkville, MO News Drawer 93

Sedalia

Sedalia Times (African American), 31 Aug 1901 – 19 Dec 1903; 21 Jan – 04 Feb 1905 News Drawer 128

Smithville

Smithville Herald (w), 06 Jan – 30 Oct 2002; 5 Jan 2005 – 31 Aug 2005; 07 Nov 2005 – 29 Jul 2016 News Drawer 128

Springfield

Selected articles of genealogical interest 1939 – 1978 News Drawer 128

Weston

Weston Chronicle, 03 Jan 2001 – 25 Dec 2002; 05 Jan 2005 – 29 Aug 2012; 03 Sep 2014 – 29 Aug 2018 News Drawer 128

New York

New York City

The New York Times, Jan 1974 – Dec 1981

News Drawers 129-131

Pennsylvania

Braddock

The Free Press, 18 Oct 1984 –10 Dec 1992

News Drawer 131

Susquehanna

Marriage and Death Records, 1816-1849 Copied from the Susquehanna County

Pennsylvania Newspapers, compiled by Jeanne E. S. Harrington.

*Also available at [Internet Archive](#)

Fiche Drawer 125

North Carolina

North Carolina Statewide

Union List of North Carolina Newspapers, 1751-1900, edited by H. G. Jones and Julius H. Avant.

Fiche Drawer 113
F1077

Tennessee

Athens (surviving issues)

Daily Post Athenian, Oct 1849 – Nov 1858; 1850 – 1854; 1855 – 1860

News Drawer 131

Chattanooga

Gazette, 16 Apr 1865

News Drawer 1
Misc. IL Newspapers #3

Maury County

Maury County, Tennessee Newspaper Abstracts, 1810-1850, by Jill Knight Garrett.

Fiche Drawer 114
F0974

Texas

Texas Statewide

Miscellaneous Texas Newspaper Abstracts, 1840 – 1858, Vol. I, compiled by Michael Kelsey.

Fiche Drawer 113

Miscellaneous Texas Newspaper Abstracts, 1856-1870, Vol. II, compiled by Michael Kelsey.

Fiche Drawer 113

Miscellaneous Texas Newspaper Abstracts, 1839 – 1875, Vol. III, compiled by Michael Kelsey.

Fiche Drawer 113

Miscellaneous Texas Newspaper Abstracts, 1839-1882, Vol. IV, compiled by Michael Kelsey.

Fiche Drawer 113

Miscellaneous Texas Newspaper Abstracts, 1848-1868, compiled by Michael Kelsey.

Fiche Drawer 113

Austin

Genealogical Abstracts from the Austin Texas State Gazette, 1849 – 1859, compiled by Michael Kelsey.

Fiche Drawer 113

Virginia

Virginia Statewide

Bulletin of the Virginia State Library, v. 9, no. 4 only: French Newspapers of 1848 – 1850 in the Virginia State Library

Fiche Drawer 114
F0614

West Virginia

West Virginia Statewide

Obituaries for Newspapers of Northern and West Virginia, 2nd Series, v. 1 & 2, by W. Guy Tetrick. Indexed.

Fiche Drawer 114
F1388-1389

Miscellaneous

Blacks in Selected Newspapers, Censuses and Other Sources: An Index to Names and Subjects, compiled by James de T. Abajian. Reel 1: A-Ca; Reel 2: Ca-F; Reel 3: G-Jo; Reel 4: Jo-O; Reel 5: P-St; Reel 6: St-Z

Film Cabinet 71

Blacks in Selected Newspapers, Censuses, and other Sources: An Index to Names and Subjects, First Supplement, compiled by James de T. Abajian. Reel 1: A-K, Reel 2: L-Z

Film Cabinet 71

Jamaica

Kingston

The Daily Gleaner, 21 Feb 1966

News Drawer 1
Misc. IL Newspapers #3

MIDWEST GENEALOGY CENTER

midwestgenealogycenter.org

