

THE POLISH MICROFILM PROJECT

A Guide to
Polish American
Newspapers and Periodicals
in Microform

COMPILED BY FRANK RENKIEWICZ and
ANNE BJORKQUIST NG

IMMIGRATION HISTORY RESEARCH CENTER
UNIVERSITY OF MINNESOTA
1988

INTRODUCTION

Polish American journalism, accessible until the last decade only to a few specialists outside the ethnic community, is an immense, richly varied resource for the study of the history of the United States and Poland in the last century. In the last comprehensive summary, in 1966, Jan Wepsiec listed 38 Polish American dailies, at least 350 other newspapers, more than 700 serial publications, and numerous church and school bulletins—a world in print that at once mirrored and was a part of the landscape of an ethnic group then at least six million strong.

The earliest Polish publications in the United States—the magazine *Poland* (New York, 1842) and the newspaper *Echo Polskie* (*Echo from Poland*, New York, 1863-1865)—were both simple extensions of the homeland's culture and politics, the work of political refugees at mid-century. The great migration that began from Prussian Poland in the 1870s created a genuinely Polish American journalism. *Orzeł Polski* (*The Polish Eagle*, Union, Missouri, 1870-1872) was the first, somewhat crude, example of the form. As emigration from Poland grew, reaching the level of hundreds of thousands yearly just prior to World War I, the press in America grew rapidly. The first daily newspaper, Michael Kruszk'a's *Kuryer Polski* (*Polish Daily Courier*) was founded in Milwaukee in 1888. More representative of the overall settlement pattern of immigrants and especially of their educated and business leadership, however, New York, Chicago and Detroit eventually came to be the centers of Polish American journalism. By 1900, Polonia published at least 53 newspapers, six of them dailies. Newspaper publication reached a peak in 1921-1928, when the number ranged between 103 and 108. In 1925, twenty-five of those were dailies. Circulation of Polish-language publications was estimated at 1,320,000 in 1925.

As might have been expected the Polish American press acted as a conserving force in the immigrant community—promoting the retention of the Polish language (though the quality of that language was often criticized by visitors from Poland), relaying news of the old country, stressing values associated with Catholicism and rural family life in Poland. Yet, quite soon, it distinguished itself as an immigrant or ethnic institution. Peasant farmers who had paid little heed to the printed word in Europe and who (especially in Austrian and Russian Poland) were often illiterate, became accustomed, as immigrant workers, to systematic reading, often under the influence or with the assistance of their children in America. The press, moreover, supplied usable interpretations of both new and old homelands, effectively contributing to the resocialization of peasants as immigrant workers and as members of a self-conscious ethnic group. On the one hand, it offered explanations, more or less comforting, of the exotic industrial environments in which the immigrants suddenly found themselves; on the other, familiarity with events throughout Poland and with other settlements in the United States—reporting news to any local community had to reflect its

Copyright 1988 by the Immigration History Research Center,
University of Minnesota. All rights reserved.

Library of Congress Catalog Card Number: 87-083429

ISBN: 0-932833-06-3

Printed in the United States of America

diverse origins—stimulated a supra-territorial Polish consciousness. Poland as a nation and Polonia as the extension of that nation abroad meant more than they had in the old village. For most people, the press, through its reportage, features and serialized literature, was the first and major continuing introduction in print to the history and national culture of Poland and of their fellow immigrants.

Individual publishers, sponsoring organizations like the insurance fraternal, editors and intellectuals, prominent community leaders, each of these also found in the press an instrument of financial gain, status, influence and power. The first publications often had well-defined social and ideological roots in the clerical, nationalist and socialist movements of nineteenth century Poland. The clergy, loyal to the traditional Roman Catholicism of Poles, and the nationalist lay intelligentsia, inspired by the ideal of an independent and culturally pluralist Poland, worked mightily through the written word to shape an informed and patriotic Polish opinion in the United States according to their special visions. The Resurrectionist priest, Vincent Barzyński, and the printer-publisher, Władysław Dyniewicz, personified the difference in late nineteenth-century Chicago, generating such major newspapers as *Dziennik Chicagoski* (*Chicago Daily News*) and *Gazeta Polska Narodowa* (*Polish National Gazette*). *Zgoda* (*Harmony*, Chicago, 1881-), the organ of the Polish National Alliance, and *Naród Polski* (*The Polish Nation*, Chicago, 1897-), which speaks for the Polish Roman Catholic Union—they are now the oldest Polish American newspapers—still represent their separate traditions, though in attenuated form. Several major independent publishers also took nationalist positions easily interpreted as anti-clerical. Michael Kruszka, for one, was frequently at odds with the Polish clerical establishment and German American bishops of Milwaukee. Antoni Paryski, for another, proved to be the outstanding personality and most widely read publisher-editor in the history of Polish American journalism. The national weekly edition of his *Ameryka-Echo* reached a peak circulation of 100,000 in the early 1920s. In the best tradition of the Polish national revival and the accompanying movement to educate the Polish masses, *Ameryka-Echo* gave over much space to the literary and artistic culture of Poland. The publishing company associated with it published or reprinted over five million books for distribution in Poland and the United States. Paryski, however, never affiliated with the major institutions of Polonia and remained aloof from the bitter factional struggles which divided the community during the rebirth of Poland. The traditions of independence and popular education, which he exemplified, still survive strongly in such newspapers as *Gwiazda Polarna* (*Polish Star*, Stevens Point, Wisconsin, 1908-) and *Nowy Dziennik* (*New Daily News*, New York, 1971-).

In the 1880s, the arrival in the United States of members of the still inchoate Polish socialist movement offered the immigrant worker a third ideological choice. *Ognisko* (*The Hearth*, New York, 1887-1889), though vague in its orientation, was the first regular publication on the left; Joseph Zawisza, publisher and editor of socialist journals in New York, Buffalo and Chicago prior to 1900, was its most energetic

early journalist. *Robotnik Polski* (*The Polish Worker*, New York, Chicago, Brooklyn, Detroit, 1896-1967) and *Dziennik Ludowy* (*People's Daily*, Chicago, 1908-1925) were the landmark publications in the flowering of Polish socialism in the United States in the first third of the century. Only *Głos Ludowy* (*People's Voice*, Chicago, Detroit, 1924-), edited by the veteran labor organizer Stanley Nowak, carried on the struggle on the left into recent times.

Sharing the patriotic and improving missions of the others, but earning distinction from its unique constituency and mission, the Polish women's press emerged early in the century in conjunction with the Polish Women's Alliance. With a dedication to women's rights bordering on feminism and to progressive social reform, Stefania Laudyń-Chrzanowska and others used *Głos Polek* (*Polish Women's Voice*, Chicago, 1902-) as a forum for educating and modernizing, if not liberating, Polish women that they might preserve themselves and their children for the cause of the Polish nation. Eventually, in the passions of World War I, their nationalism eclipsed their commitment to social change, and in the aftermath of war, like most Polish Americans, they turned inward. Yet they remained a significant, autonomous woman's voice in the ethnic community and played an important role in relief for Poland after the outbreak of war in 1939.

Well before the turn of the century, the Polish American press supplemented reports from abroad with local Polish news, an emphasis which was particularly important for the papers which proliferated in the growing number of small and medium-sized communities after 1900 and which lacked captive institutional audiences. Slowly they absorbed and adapted techniques characteristic of American journals, such as women's sections, sports pages, cartoons and comic strips, certain kinds of advertising, multiple editions and mail subscriptions. Advertising was vital to their prosperity—the promises of patent medicine salesmen, the services of professionals and businessmen in Polonia's maturing economic structure and of the migration network (steamship companies, railroads, land agents, foreign-exchange banks), and the appeals of political parties and candidates whose purchase of space in an era of frequent elections could put a paper in the black for months at a time. Spurred by an ever-growing immigrant readership for fifty years, Polonia's journalists reached the peak of their influence in the 1920s.

After 1925, the Polish-language press entered a period of transition which amounted to relative decline, and by the 1950s, an absolute falling off in size and impact. For a while, the adverse impact of immigration restriction, the Great Depression and the loss of foreign advertisers in World War II was masked by reducing the frequency and size of issues, by the profits of collateral printing operations or simply by writing off deficits as tax losses. More economical bulletins, newsletters and journals capable of reaching special audiences, were established and drew off old readers or picked up new ones in the English-speaking generations. The number of Polish American publications of all kinds reached a peak in 1940-1948, when they ranged at least between 180 and 189. By then, with the passing away of the

immigrants, it became difficult to recruit editors and writers as well as subscribers.

If things had gone as expected, Polish American journalism today might be the fading memory of an aging readership. Instead, immigration in the wake of World War II and as recently as in the aftermath of Solidarity provided a pool of would-be journalists, and the arrival of a significant number of Polish-speaking refugees influenced old and stimulated new publications. They were a new audience, often literate, middle class or middle-class minded, accustomed to being well-informed and to social and intellectual leadership, and since 1980 reared entirely in the atmosphere of People's Poland. An articulate minority among them recognized and resisted the impact of American society. The persistence of a Polish-speaking population, strengthened by the steady flow of newer immigrants, guaranteed a core of readers and contributors. The newspapers which survived also frequently possessed strong institutional sponsorship and adapted in other ways to the evolution of Polish American society. The forms of adaptation since 1950 have varied; nowhere is change like that in earlier generations more evident than in the language in which the press communicates. Even in its origins, it reflected the growth of an ethnic American audience by adapting the mother tongue to the unfamiliar technology and society of the United States while it retained the dialects and localisms of nineteenth-century Polish, incidentally helping to make Polonia something of a living linguistic museum. During the 1920s, an occasional newspaper page or an edition in translation, and during the 1930s, a few English or bilingual journals reached out to the second and third generations. In the 1960s, whole sections in English had become common, and it is possible now to find "Polish" newspapers and magazines written entirely in English, telling very little about Poland except as it is related to the readers' heritage, and appealing mainly to the taste for community news or specialized knowledge. Typically, their content focuses on the status of Polish Americans (the preoccupation of a second, third or fourth generation ethnic group), the activities of sponsoring organizations or of personalities and celebrities, the popular culture of the "Polka World" and, finally, on Poland, the church and the family.

The renewal of interest in the American ethnic past since the 1960s, coinciding with the decline of the "old" ethnic press, sharpened interest in one of the little-noticed functions of Polonia's press—that of historic record for a people whose records are hard to come by—and encouraged several institutions to capture the newspapers in permanent and accessible microfilm format. The Polish Microfilm Project of the Immigration History Research Center, the most ambitious of the preservation projects, was conceived as a comprehensive, cooperative institutional effort to be sustained through subscriptions and administered jointly by the IHRC and the Center for Research Libraries in Chicago. Encouraged by the Kosciuszko Foundation and the Polish Institute of Arts and Sciences of America, the Jurzykowski Foundation of New York, in 1971, launched the project with a gift of \$10,000, a sum matched by the National Endowment for the Humanities. A project

coordinator was hired, an advisory committee formed, a priority list of newspapers developed, the search for files initiated, and by 1973, large scale filming begun. As it turned out, the bulk of the filming in the Project was possible only through the generous assistance of Polish Americans. Altogether, they contributed approximately \$55,000, about one-quarter of it from the Polish National Alliance of America. Again, all of it was matched by NEH. A grant from the Rockefeller Foundation in 1974-1977 underwrote many of the administrative costs of filming. The immediate results of this program form the substance of this booklet—23 of the 69 filmed titles reported and over 1,200 reels of microfilm. Among these are the official newspapers of all major Polish American fraternal and several leading independent publications.

Scores of persons have contributed to the success of the Polish Microfilm Project financially and with files, and they are especially acknowledged elsewhere in this booklet. One person stands out, however. He is Edward Kolyszko, who guided the PMP through its formative stage. His efforts were a model of personal commitment and energetic dedication to the conservation of the American past. Incomplete as the work remains, it has succeeded in creating a foundation for research which makes America's ethnic heritage a living presence and establishes part of that historical bedrock upon which to build a culturally pluralist America.

Frank Renkiewicz

ACKNOWLEDGEMENTS

A survey like this one would not be possible without the research and thoughtful analysis of others. Several authors and their works have been especially important: Jan Wepsiec, *Polish American Serial Publications 1842-1966. An Annotated Bibliography* (Chicago: Privately printed, 1968), which also contains an excellent bibliography of sources and research through 1966; Joshua Fishman, et. al., *Language Loyalty in the United States* (The Hague: Mouton, 1966); Józef Miaso, *Dzieje oświaty polonijnej w Stanach Zjednoczonych* (Warsaw: Polish Scientific Publishers, 1970), trans. by Ludwik Krzyżanowski as *The History of the Education of Polish Immigrants in the United States* (New York and Warsaw: The Kosciuszko Foundation and Polish Scientific Publishers, 1977); Edward V. Kolyszko, "Preserving Ethnic Records on Microfilm: The Ethnic Records Microform Project," *Microform Review*, vol. 2, no. 4 (October 1973), and "Preserving the Polish Heritage in America: The Polish Microfilm Project," *Polish American Studies*, vol. 32, no. 1 (Spring 1975); Helena Znaniecki Łopata, *Polish Americans. Status Competition in an Ethnic Community* (Englewood Cliffs: Prentice-Hall, 1976); Eugene Obidiński, "The Polish American Press: Survival through Adaptation," *Polish American Studies*, vol. 34, no. 2 (Autumn, 1977); Andrzej Paczkowski, *Prasa Polonijna w latach 1870-1939* (Warsaw: National Library, 1977); Jan Kowalik, *Bibliografia Czasopism Polskich wydanych poza granicami Kraju od września 1939 roku*, 4 vols. (Lublin: Catholic University of Lublin, 1976); *Library of Congress Catalogs. Newspapers in Microform: United States 1948-1983* (Washington: Library of Congress, 1984).

The illustrations scattered throughout the list of newspapers and periodicals are from the program for the Convention of United Polish Language Press in America, 1948.

ABBREVIATIONS

Months:

Ja	January
F	February
Mr	March
Ap	April
My	May
Je	June
Jl	July
Ag	August
S	September
O	October
N	November
D	December

Libraries:

DLC	Library of Congress, Washington, DC
IHi	Illinois State Historical Library, Springfield, IL
ICRL	Center for Research Libraries, Chicago, IL
ICU	University of Chicago, IL
InG	Gary Public Library, Gary, IN
IPM	Polish Museum of America, Chicago, IL
IPNA	Polish National Alliance Library, Chicago, IL
MB	Boston Public Library, Boston, MA
McP	Micro Photo Division, Bell & Howell Co., Wooster, OH
MdBE	Enoch Pratt Free Library, Baltimore, MD
Mi	Michigan State Library, Lansing, MI
MiGr	Grand Rapids Public Library, Grand Rapids, MI
MiOLa	Orchard Lake Schools, Orchard Lake, MI
MnHi	Minnesota State Historical Society, St. Paul, MN
MnU-IHRC	Immigration History Research Center, St. Paul, MN
NBuC	State University of New York, College at Buffalo
NBuHi	Buffalo and Erie County Historical Society, Buffalo, NY
NN	New York Public Library, New York, NY
NPI	Pilsudski Institute of America, New York, NY
OBgU	Bowling Green State University, Bowling Green, OH
OBgU-C	Northwest Ohio-Great Lakes Research Center, Bowling Green State University, Bowling Green, OH
OCAJ	American Jewish Periodical Center, Cincinnati, OH
PP	Free Library of Philadelphia, PA
PPBI	Balch Institute for Ethnic Studies, Philadelphia, PA
PPIU	Archives of Industrial Society, University of Pittsburgh, PA
WHi	Wisconsin State Historical Society, Madison, WI
WM	Milwaukee Public Library, Milwaukee, WI

Miscellaneous:

- m* microfilm preservation master (negative)
m microfilm master (negative)
s microfilm service copy (positive)
PMP master negative produced as part of the Polish
Microfilm Project

? information questionable or incomplete

LIST OF POLISH AMERICAN
NEWSPAPERS AND PERIODICALS IN MICROFORM

THE AMERICAN COURIER see KURYER POLSKI

AMERYKA see AMERYKA-ECHO

AMERYKA W TOLEDO I KURYER CLEVELAND see AMERYKA-ECHO

AMERYKA W TOLEDO see AMERYKA-ECHO

AMERYKA-ECHO

Period of publication:
September 21, 1889-May 9, 1971

Place of publication:
Toledo, Ohio, 1889, 1889, 1892-S 1961; Detroit, Michigan, 1889-1892; Chicago,
Illinois, O 1961-My 1971

Frequency:
Weekly, S 21, 1889-My 9, 1970; daily, Je 1, 1915-D 31, 1915, 1917-
D 30, 1933

Title changes:
Ameryka, 1889-N 29, 1902 (except D 19, 1891-Je 20, 1892, Ameryka w
Toledo; and Ja 23, 1892-D 29, 1892, Ameryka w Toledo i Kuryer
Cleveland). Absorbed Echo (Buffalo) and changed title to
Ameryka-Echo, D 6, 1902. Title varies: Ameryka Tygodnik Polski,
Jl 4, 1903-F 6, 1904.

Publishers:
America Co. (Antoni Paryski), 1889-1900; Antoni Paryski, 1900-1932;
Paryski Publishing Co., 1933-1961; Ameryka-Echo, Inc., O 1961-1971

Editors:

F. Szczerbowski, 1899-1900?; Antoni Paryski, 1900?-1921, 1929-1932; M. S. Dunin, 1922-1928; F. Freidel, 1933-1942; M. Paryski, 1943-1946; D. Victor Rosiński, 1947-1955; J. S. Leśniewicz, 1956, 1961; W. Gawroński, 1957-1958; Marian Wojciechowicz, 1959-1960; Jan Krawiec, 1962-1967; Józef Białasiewicz, 1967-1971

Regional Editions:

Pittsburgh (Kuryer Pittsburski), 1891; Cleveland (Kurjer Clevelandski), 1891, 1894; Detroit, 1892, 1894, 1911; Toledo, 1911, Ja-Mr 1914, Ja-My 1915, 1917-1921 (daily and weekly), 1922-1933 (daily), 1934-1965 (weekly); New York, 1913, Ja-Mr 1914, 1915 (weekly); Boston, Ja-Mr 1914; Buffalo, 1957-1971

Locations:

ICRL m,s D 1917-O 24, 1922
MnU-IHRC s S 21, 1889-My 9, 1971 (Toledo weekly edition)
s Ja 3, 1914-D 30, 1956 (Toledo weekly mail edition)
s Ag 24, 1914-D 31, 1931 (Toledo daily mail edition)
s N 17, 1915-D 30, 1933 (Toledo daily edition)
s Jl 2, 1891-S 1, 1891 (Kurjer Clevelandski)
s Ja 4, 1913-D 27, 1913 (New York edition)
s Ag 2, 1959-D 25, 1960 (Buffalo edition)
NN m,s 1909, 1961-1964
OBgU m,s O 1-D 31, 1903; 1906-1961
m,s Jl 2-S 1, 1891 (Kurjer Clevelandski)
OBgU-C s O 1-D 31, 1903; My 1, 1912-O 28, 1913
m,s 1889-1971
s S 21, 1889-My 9, 1971 (Toledo weekly edition)
s 1914-D 30, 1956 (incomplete) (Toledo weekly mail edition)
s 1914-D 31, 1931 (incomplete) (Toledo daily mail edition)
s 1914-D 30, 1933 (incomplete) (Toledo daily edition)
s Jl 2-S 1, 1891 (Kurjer Clevelandski)
s 1913 (incomplete) (New York edition)
s Ag 2, 1959-D 25, 1960 (Buffalo edition)
Ohi m My 1, 1912-O 28, 1913
m* S 21, 1889-My 9, 1971 (Toledo weekly edition)
m* 1914-D 30, 1956 (Toledo weekly mail edition)
m* 1914-D 31, 1931 (Toledo daily mail edition)
m* 1914-D 30, 1933 (Toledo daily edition)
m Jl 2-S 1, 1891 (Kurjer Clevelandski)
m* 1913 (New York edition)
m* Ag 2, 1959-D 25, 1960 (Buffalo edition)

AMERYKA-ECHO see also ECHO (Buffalo, NY)

CEPY I NOWY SWIAT see DZIENNIK NARODOWY

CZAS

Period of publication:
1905-1975

Place of publication:
Brooklyn, New York

Frequency:
Weekly

Publisher:
Czas Publishing Company

Organ of the Polish National Alliance of Brooklyn, N.Y., of the U.S.A.

Editors:

Józef Sawicki, 1905-1909; Czesław Kozłowski, 1910-1930, Antoni Cebula, 1931-1932; Józef Głowacki, 1933-1937, 1940-1941; K. S. Synakowski, 1938-1939; M. Woźnicki, 1942-1944; Antoni Morczyński, 1945; Stanisław Strzetelski, 1946-1947; Leon S. Łopatka, 1948-1951; Leopold Obierek, 1952-1961; J. Panciewicz, 1962-1965; Kazimierz Zając, 1966-1975

Locations:

ICRL m 1906-1929, 1931-Ag 1975 (PMP)
MnU-IHRC s 1906-1929, 1931-Ag 1975
PPBI s 1921-1971

DETROITSKI DZIENNIK LUDOWY (Chicago) see DZIENNIK LUDOWY

DODATEK ILUSTROWANY see GAZETA POLSKA NARODOWA

DODATEK NIEDZIELNY see DZIENNIK POLSKI

DODATEK SOBOTNI-MAGAZINE SECTION see NOWINY POLSKIE

DZIENNIK CHICAGOSKI

Period of publication:
December 15, 1890-1971

Place of publication:
Chicago, Illinois

Frequency:
Daily

Superseded:
Polacy w Chicago

Publisher:
Polish Publishing Company

Editors:
Stanisław Sz wajkart, 1890-N 1892, 1902-1907; Henryk Nagiel, D 1892-1896; Kazimierz Neuman, 1896-1902; Karol Wachtl, 1907-1922; Józef Przydatek, 1923-1937; Feliks Haczyński, 1903, 1940; Rev. Mieczysław Niedźwiecki, 1941; Rev. Józef S. Bednowicz, 1958; T. S. Kłopakowski, 1958-1963; Rev. Peter Fiolek, 1964-?

Supplements:
Sobótka (humor magazine), 1919-1920; English section, 1939-1971

Locations:
DLC m,s Ag 16, 1940; Ap 14, 1941-Ap 1964; S 1964-1971
(incomplete)
ICRL m D 15, 1890-1895; 1897-1913; Mr 30, 1914-1915,
1917-1942; 1968-1971 (PMP)
IPM s D 15, 1890-1895; 1897-1913; Mr 30, 1915; 1917-1942

DZIENNIK DLA WSZYSTKICH

Period of publication:
March 11, 1907-August 12, 1957

Place of publication:
Buffalo, New York

Frequency:
Daily

Superseded:
Nowy Wiek

Title change:
Polak Amerykański, 1907-1911

Publishers:
Buffalo Polish Publishing Company, 1907-1912; Everybody's Daily Publishing Company, 1913-1957

Editors:
Stanisław Slisz, 1907-1909; Jan J. Kowalczyk, 1912-1916; Bronisław S. Komiński, 1917-1920; Melania Nesterowicz, 1921-1933, 1940-1948; Józef Ruszkiewicz, 1934-1937; Adolf Cepiera, 1938-1939; Stanley Turkiewicz, 1949-1951; Alojzy F. Laszewski, 1957

Locations:
DLC m,s Ag 11, 1941-Ag 12, 1957
MiOLA s 1911-1941
NBuHi m,s Ja 17, 1911-Ag 12, 1957 (incomplete)
NBuC m,s 1930-1957

DZIENNIK LUDOWY

Period of publication:
March 12, 1907-April 21, 1925

Place of publication:
Chicago, Illinois

Frequency:
Daily

Publisher:
Polish People's Publishing Co.

Organ of the Polish Socialist Party (Związek Polskiej Partii Socjalistycznej) since 1911.

Editors:
W. Jesień, Jan Kochanowicz and Bronisław Kolakowski during the early years; R. Mazurkiewicz, ?-1913; Michał Sokołowski, 1914-Jl 23, 1923; W. Koniuszewski, Jl 25, 1923-Je 3, 1924; Adam Olszewski, 1924

Supplement:
Niedzielný Dziennik Ludowy (Sunday edition)

Regional edition:
Detroit ski Dziennik Ludowy, 1919?-1926

Locations:
ICRL m,s Mr 1907-Ap 21, 1925 (PMP)
m,s Ja 1919-F 1923 (Detroit ski Dziennik Ludowy) (PMP)
IPNA s Mr 1907-Ap 21, 1925
s Ja 1919-F 1923 (Detroit ski Dziennik Ludowy)

DZIENNIK NARODOWY

Period of publication:

December 4, 1898-September 1923 (not published October 11-December 1899)

Place of publication:

Chicago, Illinois

Frequency:

Daily

Publisher:

Polish National Publishing Co.

Editors:

Michał Sadowski, 1899-Ap 1900; F. H. Jabłoński, Ap-Je 1890; Jan J. Chrzanowski, 1890?; K. Barski, 1901?-Jl 1903; Filip Ksycki, 1903-1908; M. S. Dunin, 1910-1919

Supplement:

Cepy i Nowy Swiat, 1921-1923

Locations:

ICRL m,s 1908-1923 (PMP)
IPNA s 1908-1923

DZIENNIK POLSKI

Period of publication:

March 4, 1904-present

Place of publication:

Detroit, Michigan

Frequency:

Daily (irregular during strike: D 5, 1955-Ja 16, 1956)

Publisher:

Polish American Publishing Company, 1904-1939; Frank Januszewski, 1940-1945; American Publishing Company, 1946-present

Editors:

W. Halicki, 1904-?; B. M. Zieliński, 1914; Joseph Karasiewicz, 1916, 1923-1926; Franciszek Barc, 1916; W. Barr, 1917-1919; Stanislaus R Trojanowski, 1920-1923, 1930; M. Gmernicki, 1931-1935; J. Ostrowski, 1936-1947, 1954-1960; Stanley Krajewski, 1960-present

Supplements:

Mały Dziennik; Dodatek Niedzielnny (Children's section, edited by Jacek Przygoda), ?-?; Dodatek Niedzielnny (Sunday supplement), 1936-Je 1939; Ognisko Domowe (Religion supplement, edited by Rev. Antoni Szymanowski), 1955-1957; English section, 1935?-present

Locations:

DLC m,s Ap 1941- (incomplete)
ICRL m,s Mr 1904-Je 1912; 1913-Je 1923; 1924-Je 30, 1941
Mi s Mr 1904-Je 1912; Ja 1913-Je 1923; Ja 1924-Je 30, 1941; D 1955-Ja 1956
MiOLa s 1904-1923
MnU-IHRC s Mr 1904-Je 1912; Ja 1913-Je 1923; Ja 1924-Je 30, 1941
NN m,s 1942-1944
UnM m D 1955-Ja 1956

DZIENNIK POLSKI (Milwaukee, WI) see KURYER POLSKI

DZIENNIK ZJEDNOCZENIA

Period of publication:

1897?-1940

Place of publication:

Chicago, Illinois

Frequency:

Daily

Publisher:

Dziennik Zjednoczenia Publishing Company

Organ of the Polish Roman Catholic Union of America

Editors:

Zygmunt Stefanowicz, 1921-1932; Franciszek S. Barc, 1933

Locations:

ICRL m,s S 1921-N 1939 (city edition) (PMP)
m 1922, Ja-Je 1927 (country edition) (PMP)
IPM s S 1921-N 1939 (city edition)
MnU-IHRC s 1922, Ja-Je 1927 (country edition)
PPBI s S 1921-N 1939 (city edition); 1922-1927 (country edition)

DZIENNIK ZWIĄZKOWY

Period of publication:
January 15, 1908-present

Place of publication:
Chicago, Illinois

Frequency:
Daily

Publishers:
Polish National Alliance, 1908-1933; Alliance Printers and Publishers,
1934-present

Organ of the Polish National Alliance of the U.S.A.

Editors:
Franciszek H. Jabłoński, 1908; Tomasz Siemiradzki, 1908-1912; S.
Orpiszewski, 1916-1919; Henryk Lokański, 1920-1921; Jan Przyprawa,
1923-1924; Stanley Zaklikiewicz, 1928-1932; Karol Piątkiewicz,
1932-1967; Jan Krawiec, 1967-

Locations:

DLC	m*,s	1977-
ICRL	m,s	1908-1974 (PMP)
	m	1975-1986
IPNA	s	1972-1974
MiOLa	s	1908-1974
MnU-IHRC	s	1972-1974
NN	m,s	1911-Jl 1934; Ap 5, 1935-1946 (incomplete)
PPBI	s	1908-1971

ECHO

Period of publication:
April 1889-1903

Place of publication:
Buffalo, New York, 1889-1902; Toledo, Ohio, 1903

Henry Archacki
Sports Writer and Artist, 19? -1930?

Frequency:
Weekly, Ap 1889-1903 (except daily, 1900)

Superseded:
Głos Wolny (Buffalo, NY), 1887-Mr 1889

Absorbed by:
Ameryka (Toledo, OH) to form Ameryka-Echo, D 6, 1902-My 9, 1971

Publishers:
Michael J. Sadowski, 1889-1891; Echo Publishing Company, 1891-1903;
A. A. Paryski, 1903

Editors:
Michael J. Sadowski, 1889-1890?; Lucjan Dewoyno, 1890-S 1892,
1897-1898; Antoni Paryski, 1892-1893; V. Wagonis, 1894; Tomasz
Lobarszewski, 1896; Leon Olszewski, 1900?-1901; Józef Bernolak,
Je-S 1901; Franciszek Jabłoński, Jl 1902-1903; A. A. Paryski, 1903

Locations:

MnU-IHRC	s	Mr 1, 1894-F 24, 1898; O 1-D 31, 1903
OBgU	m,s	1894-1898
OBgU-C	m,s	Mr 1, 1894-F 24, 1898; O 1-D 31, 1903
OHi	m*	1898-1898

ECHO

Period of publication:
September 15, 1900-1957?

Place of publication:
Grand Rapids, Michigan

Frequency:
Weekly

Title varies:
Echo Tygodniowe, 1904-1926

Publishers:
W. L. Buszkiewicz, 1900-1908?; Louis Skory, 1908-1921; Echo Publishing
Co., 1922-1937

Editors:
Walter L. Buszkiewicz, 1900-1908?; Louis Skory, 1908-1921

Locations:

MiGr	s	1908-1929
UnM	m	1908-1929

ECHO POLSKIE

Period of publication:
1912-1914

Place of publication:
Toledo, Ohio

Frequency:
Daily

Publisher and editor:
Antoni A. Paryski

Locations:
MnU-IHRC s My 1, 1912-O 28, 1913
OBgU-C m,s My 1, 1912-O 28, 1913

GAZETA KATOLICKA (Detroit, Chicago) see ORZEŁ POLSKI

GAZETA POLONII (Boston) see POLISH COURIER

GAZETA POLSKA NARODOWA

Period of publication:
October 25?, 1873-January 20, 1917

Place of publication:
Chicago, Illinois

Frequency:
Weekly, 1873-1914, Ag 1915-1917; semi-weekly, Ja 6-Jl 31, 1915

Title change:
Gazeta Polska w Chicago, 1893-1914

Superseded by:
Nowy Świat (Chicago), 1917

Supplements:
Tygodnik Powieściowo-Naukowy, Jl 1, 1884-Je 1887, Ja 1888-1912;
Dodatek Ilustrowany, 1915-1916

Publishers:
Władysław Dyniewicz, 1873-1912; Polish American Publishing Company,
1913-1917

Editors:
Ignacy Wendziński, 1873; Władysław Smulski, 1874; Władysław Dyniewicz,
1874-1885; Wiktor Karłowski, 1886-1896

Locations:
ICRL m 1888; 1890; 1895; Je 1905-1907; 1909-1910;
1912-Ja 20, 1917 (PMP)
MnU-IHRC s 1888; 1890; 1895; Je 5, 1905-1907; 1909-1910;
1912-Ja 20, 1917

GAZETA POLSKA W CHICAGO see GAZETA POLSKA NARODOWA

GŁOS LUDOWY

Period of publication:
1924-1975?

Place of publication:
Chicago, Illinois, 1924-1928; Detroit, Michigan

Frequency:
Weekly, 1924-1935, 1937-1975; daily, 1936-1937

Title varies:
Trybuna Robotnicza, 1924-1929?

Publishers:
Polish Bureau of the Communist Party of U.S.A.; later, Głos Ludowy
Association

Editors:
Henryk Podolski and Tadeusz Radwański, 1930-1935; Tadeusz Radwański,
1936-1938; Tomasz X. Dombrowski, 1938-1955; Adam Kujtokowski,
1955-1959; Stanisław Nowak, 1960-?

Locations:
DLC m*,s Ja 1964-D 1969; Ja 1974-D 1975

GŁOS POLEK

Period of publication:
July 1902-present

Place of publication:
Chicago, Illinois

Frequency:
Monthly, 1902-1910; weekly, 1910-1956; bi-weekly, 1957-present

Publisher:
Polish Women's Alliance of America

Editors:
Franciszek T. Wesołowski, 1902-1907; Maria Iwanowska, 1908-1910?;
Stefania Laudyń, 1910-1912; Helena Setmajer, S 1912-S 1914; Stefania
Laudyń-Chrzanowska, 1914-1921; Maria O. Kryszak, 1921-1941; Jadwiga
Karłowiczowa, 1942-1952, 1957-1963; Helena Paluszkowa, 1953-1956;
Maria Lorys, 1964-present

Locations:
ICRL m 1902-1903, 1910-1973 (PMP)
MnU-IHRC s 1902-1903, 1910-1973
PPBI s 1902-1903, 1910-1973
WHi m My 19, 1977-

GŁOS WOLNY (Buffalo) see **ECHO** (Buffalo)

GOD'S FIELD-ROLA BOŻA

Period of publication:
December 25, 1923-present

Place of publication:
Scranton, Pennsylvania

Frequency:
Bi-weekly

Title varies:
Rola Boża, 1923-Mr 25, 1967

Absorbed:
Przebudzenie (Chicago), 1955

Publisher:
Rola Boża Publishers

Organ of the Polish National Catholic Church of America

Editors:
Rev. Franciszek Hodur, 1923-1953; Rev. Jan Misiaszek, 1953-1954; Rev.
Leon Grochowski, 1955-Ag 1969; Rev. Anthony M. Rysz, S 1969--
present

Locations:
ICRL m,s 1923-1975 (PMP)
MnU-IHRC s D 25, 1923-1975

GÓRNIK

Period of publication:
September 1893-1948

Place of publication:
Wilkes-Barre, Pennsylvania

Frequency:
Daily, 1893; semi-weekly, 1920-1922; weekly, 1893-1919, 1924-1948

Publishers:
T. J. Strużyński, 1893-1905; Polish Publishing Company, 1906-1907; K.
Skorzewski, 1908; Jan Porwit, 1910-1913; M. Porwit, 1914-1919; Emil
Malinowski, 1920-1922; Górník Publishing Company, 1923-1929; Stanley
E. Schmidt, 1930-1948

Editors:
Adam Starzyński, 1893; Z. Łopatyner, 1893?-1899; T. J. Strużyński,
1900-1903; K. Kijański, 1904-1907, 1914-1919; L. Checiński, 1908-1909;
Jan Porwit, 1910-1913; L. Jeziorański, 1920-1922; Stanley Popiel,
1923-1928, 1931-1932; Leon Wazeter, 1929; Karol Kowal, 1933-1935;
Stanley E. Schmidt, 1936-1940; Adolf Pasterz, 1941-1948

Special editions:
Górník Niedzielny ("Sunday Miner"), 1924-1929, edited by Wacław
Gąsiorowski (1924) and Stanley Popiel (1924-1928)

Locations:
ICRL m,s Ap 1-Je 19, 1922 (PMP)
MnU-IHRC s Ap 1-Je 19, 1922

GÓRNIK NIEDZIELNY see **GÓRNIK**

GWIAZDA

(POLISH STAR)

GWIAZDA

Period of publication:
August 14, 1902-April 11, 1985

Place of publication:
Philadelphia, Pennsylvania

Frequency:
Weekly

Publishers:
Stefan Nowaczyk, 1902-1931; Polish Star Publishing Company, 1932-1985

Organ of the Polish Beneficial Association of John Kanty and of the
Polish American Citizens League

Editors:
Stefan Nowaczyk, 1902-1932; Francis Grzeszkowiak, 1933-1959; Gertrude
Nowaczyk, 1960-?

Location:
PP m,s 1928-1969

GWIAZDA POLARNA

Period of publication:
December 31, 1908-present

Place of publication:
Stevens Point, Wisconsin

Frequency:
Weekly

GWIAZDA POLARNA

Publisher:
Worzalla Publishing Company

Editors:
Paweł Klemowicz, 1908-1955; Wacław Gąsiorowski, 1929; Adam Bartosz,
1955-1975; Alfons Hering, 1975-present

Locations:
DLC m* Ap 30, 1960-D 1963
PPBI m,s Ja 1-D 30, 1916
WHi m O 30, 1908-D 25, 1943; Ja 6, 1945-D 25, 1954;
Ja 4, 1958-

GWIAZDA ZACHODU

Period of publication:
1904-January 29, 1945

Place of publication:
Omaha, Nebraska

Frequency:
Weekly

Title varies:
Gwiazda z Zachodu, 1904-1915

Publishers:
Gwiazda Zachodu Publishing Co., 1905-1939; Rozička Brothers, 1940

Editor:
Alojzy Klammer, 1929-?

Location:
NbhI m*,s F 15, 1918-Je 29, 1945

HASŁO POLSKIE

Period of publication:
1911-1921

Place of publication:
Pittsburgh, Pennsylvania

Frequency:
Weekly

Publisher:
Stanislaw A. Dangel, 1912-1921

Editor:
Wiktor L. Alski, 1913-1921

Location:
MnU-IHRC m,s S 21, 1917; N 30, 1917; Mr 24, 1918

JEDNOŚĆ see JEDNOŚĆ-POLONIA

JEDNOŚĆ

Period of publication:
1917-May 30, 1963

Place of publication:
Philadelphia, Pennsylvania

Frequency:
Weekly

Publishers:
F. J. Wendt, 1918-1920; William Wendt, 1921-1925; Estate of William Wendt, 1926-1930; Bernard S. Pluta, 1931-1959; Jedność Publishing House, 1960-1963

Organ of the Polish Beneficial Association of St. John Cantius [Stowarzyszenie Kasy Pośmiertnej pod Opieką św. Jana Kantego] and other associations

Editors:
F. J. Wendt, 1918-1925; John J. Nowosielski, 1931-1959; Bernard S. Pluta, 1960-1963

Location:
PPBI s 1929-1963

JEDNOŚĆ-POLONIA

Period of publication:
December 31, 1891-1951(?)

Place of publication:
Baltimore, Maryland

Frequency:

Merged:
Polonia established in 1891, Jedność in 1907. Merged in 1907(?).

Publishers:
Polonia Publishing Co., 1902-1916; W. Urbański, 1917-1920; Polish American Publishing Company, 1921-1951

Organ of the Polish Beneficial Society Delawarskie Polskie Stowarzyszenie Kasy Pośmiertnej.

Editors:
Adam F. Bautro, 1904-1907; W. Urbański, 1917; J. Lewandowski, 1917-1919; S. W. Radziwiński, 1921; Adam Bartosz, 1921-O 1, 1937; Władysław Wusza, Ja 19-Ap 12, 1940; Krystyna Tolczyńska, Je 7-14, 1940; Kazimierz Głuchowski, Je 21-S 27, 1940; Marian B. Cieplak, O 4-D 6, 1940; W. Markiewicz, 1940-1951

Locations:
MdBE m,s Ja 2, 1926-D 25, 1931; J1 28, 1933-Ja 25, 1946
MiOLA s Ja 2, 1926-D 25, 1931; J1 28, 1933-Ja 25, 1946

JUTRZENKA

Period of publication:
1893-1923?

Place of publication:
Pittsburgh, Pennsylvania; Cleveland, Ohio

Frequency:
Weekly?

Superseded by:
Kuryer Zjednoczenia

Publishers:
Polish Publishing Company, 1893-1894; Jutrzenka Publishing Company,
1894-1898; Aleksander E. Wielowiejski, 1899-1923

Editors:
Alfons Chrostowski, 1893-1894?; Aleksander E. Wielowiejski, 1899-1923

Locations:
McP m S 13, 1893-D 19, 1894
MnU-IHRC s S 13, 1893-D 19, 1894
OHi m,s Je 13, 1918-Je 28, 1923
PPBI s 1893-1894

KATOLIK see WIARUS

KOMETA

Period of publication:
1917-1920

Place of publication:
Cleveland and Toledo, Ohio

Frequency:
Weekly

Supersedes:
Publication of the same title

Publisher:
Kometa Publishing Company

Location:
MnU-IHRC m,s My 18, 1918

KOŚCIUSZKO see WIARUS

KRYTYKA (Milwaukee) see KURYER POLSKI

KURIER POLSKI

Period of publication:
November 5, 1966-March 15, 1968

Place of publication:
Milwaukee, Wisconsin

Frequency:
Weekly

Publisher:
Bogdan A. Zarski

Editor:
Bogdan A. Zarski

Locations:
MnU-IHRC s N 5, 1966-Mr 15, 1968
WHi m N 5, 1966-Mr 15, 1968

KURYER BOSTOŃSKI see POLISH COURIER

KURYER CLEVELANDSKI (Cleveland) see AMERYKA-ECHO

KURYER CODZIENNY (Boston, MA) see POLISH COURIER

KURYER CODZIENNY

Period of publication:
?

Place of publication:
Cleveland, Ohio

Frequency:
Daily

Publisher:
Polish Daily Courier Publishing Company

Location:
MnU-IHRC m,s D 16, 1914

KURYER KATOLICKI see **KURYER TOLEDOSKI**

KURYER NOWYORSKI (New York and Brooklyn, New York) see **ZGODA**

KURYER OHIOSKI see **KURYER TOLEDOSKI**

KURYER PITTSBURSKI (Pittsburgh) see **AMERYKA-ECHO**

KURYER POLSKI

Period of publication:
June 23, 1888-September 23, 1963

Place of publication:
Milwaukee, Wisconsin

Frequency:
Daily, 1888-1961; weekly, 1962-1963

Supersedes:
Tygodnik Anonsowy (Milwaukee, 1885), Krytyka (Milwaukee, 1885-1888),
Dziennik Polski (Milwaukee, 1887-1888)

Publishers:
Michael Kruszka, 1888-1899; Kuryer Publishing Company (later Polish
Publishing Company), 1889-1963

Editors:
Michael Kruszka, 1888-1900; Frank H. Jabłowski, 1901-1905; Stanisław J.
Zwierchowski, 1919-1928?; Czesław Dziadulewicz, 1928-1936; Józef
Kapmarski, 1937-1940; Frank Plichta, 1958-1960; Jane
Sorbogne-Bogusławski, 1961-1963

Supplements:
Kuryer Tygodniowy (weekly, 1892-1909; semi-weekly, 1910-1911);
Niedziela (weekly, 1889-1892); Niedzielný Kuryer Polski (weekly,
1918-1925); The American Courier (monthly, 1939; weekly, 1940); The
Weekly (1915-1917)

Locations:
MnU-IHRC s Je 23, 1888-S 23, 1962
NN m,s 1896
WHi m Je 23, 1888-S 23, 1962

KURYER TOLEDOSKI

Period of publication:
1900-1926

Place of publication:
Toledo, Ohio

Frequency:
Weekly

Title changes:
Kuryer Ohioski, 1900-1908; Kuryer Katolicki, 1909-D 25, 1924

Publishers:
Kuryer Ohioski Publishing Company, 1900-1916; L. V. Szyperski,
1917-1918; Adam Stolarczyk, 1919-My 1922; Kuryer Katolicki Publishing
Company, 1922-Ja 1925; Franciszek A. Dalkowski, 1925-1926

Official organ of the Polish Roman Catholic Union of America in Ohio

Editors:
Ludwik Haduch, 1900-1902; F. A. Dałkowski, 1903-1907; A. J. Surdel,
1908?-1918; Adam Stolarczyk, 1918-1926

Locations:
MnU-IHRC s Ja 3, 1924-D 31, 1925
OBgU m,s Ja 3, 1924-D 31, 1925
OBgU-C m,s Ja 3, 1924-D 31, 1925
OHi m Ja 3, 1924-D 31, 1925

KURYER TYDOGNIOWY see **KURYER POLSKI**

KURYER ZJEDNOCZENIA see **JUTRZENKA**

MAŁY DZIENNIK see **DZIENNIK POLSKI**

MONITOR CLEVELANDSKI see **MONITOR**

MONITOR POLSKI (Cleveland) see **WIADOMOŚCI CODZIENNE**

MONITOR

Period of publication:
February 1892-July 11, 1938

Place of publication:
Cleveland, Ohio

Frequency:
Weekly, 1892-Je 29, 1923; daily, 1923-1938

Title varies:
Polonia w Ameryce, 1892-Je 29, 1923; Monitor Clevelandski, Je 30, 1923-Nov. 16, 1929

Merged with:
Wiadomości Codzienne

Publishers:
Teodor Dłużyński, 1892-1907, 1924; Polish Publishing Co., 1907-23;
United Publishing Co., 1925-38

Organ of the Polish Union in Ohio

Editors:
Małkowski, 1892-1895; L. S. Dewoyno, 1896-1899; Teodor Dłużyński, 1900-1924; Z. S. Stachowicz, 1929; Jan J. Przyprawa, 1931-1938

Locations:
McP m 1905
MnU-IHRC s Ja 5-D 28, 1905
OHi m,s Je 13, 1918-1938

NARÓD see NARÓD POLSKI

NARÓD POLSKI

Period of publication:
January 1, 1897-present

Place of publication:
Chicago, Illinois

Frequency:
Weekly, 1897-1949; bi-weekly, 1950-present

Superseded:
Wiara i Ojczyzna (Chicago, 1887-1898)

Title change:
Naród, only in first issue

Publisher:
Polish Roman Catholic Union of America

Editors:
Tomasz Skaryszewski, 1897; Witold I. Zembaczyński, Ap-Jl 1897; Lucjan Horbaczewski, Ag 1897-Jl 1898; Szczęsny Zahajkiewicz, Ag 1898-?; Karol Wachtl, 1903-1907, 1911-1913; Franciszek Barc, 1913-1917, 1934-1941; Zygmunt Stefanowicz, 1917-1931, 1941-1976; Joseph Zurawski, 1976-present

Locations:
ICRL m,s 1897-1902; 1904-S 14, 1921; 1926-1928; 1930-1971 (PMP)
IPM s 1897-1902; 1904-S 14, 1921; 1926-1928; 1930-1971
PPBI s 1897-1902, 1904-1921, 1926-1928, 1930-1971

NARODOWIEC

Period of publication:
1910-1921

Place of publication:
Cleveland, Ohio, 1910-1916; Cleveland, Ohio and Detroit, Michigan, 1917-?

Frequency:
Daily

Publisher:
Stanisław A. Dangel, 1912-1916

Editor:
Stanisław A. Dangel, 1912-1916

Locations:
ICRL m,s 1913-1915 (PMP)
IPNA s 1913-1915
MnU-IHRC m,s 1912-1919 (scattered issues)

NASZA TRYBUNA-OUR TRIBUNE

Period of publication:

November 10, 1940-October/November, 1951?

Place of publication:

New York, New York

Frequency:

Monthly

Publisher:

"Our Tribune" Publishing Co.

Editor:

Jakob Apenszlak, 1940-1950

Locations:

NN	m	1940-1951
OCAJ	s	1940-1951

NIEDZIELA

Period of publication:

September 6, 1891-1908

Place of publication:

Detroit, Michigan

Frequency:

Weekly

Publishers:

Polish Seminary of SS. Cyril and Methodius; Niedziela Publishing Co., 1899-1908

Editors:

Rev. Mieczysław Barabasz, 1891-1892; Rev. Paweł Cwiakła, S 1892-1895; Rev. Jan Muella, 1896-1902; B. Lemke, 1903; S. Rzeszotarski, 1904; Rev. W. Buhaczkowski, 1905, 1907; Romuald Piątkowski, 1906

Locations:

ICRL	m,s	S 6, 1891-1894; 1898-1902
MiOLa	s	1891-1894, 1898-1902
MnU-IHRC	s	S 6, 1891-1894; 1898-1902

NIEDZIELA see KURYER POLSKI

NIEDZIELNY DODATEK ILUSTROWANY see NOWY ŚWIAT

NIEDZIELNY DZIENNIK LUDOWY see DZIENNIK LUDOWY

NIEDZIELNY KURYER POLSKI see KURYER POLSKI

NOWA PRAWDA (Detroit and Bay City, MI) see SZTANDAR POLSKI

NOWINY (Milwaukee, WI) see NOWINY POLSKIE

Nowiny Minnesockie

NOWINY MINNESOCKIE

Period of publication:

1915-February 1978

Place of publication:

St. Paul-Minneapolis, Minnesota

Frequency:

Weekly

Absorbed:

Wiarus, 1919

Publisher:

Minnesota Polish Publishing Company (later called Minnesota Publishing Company)

Editor:

John M. Koleski, 1923-1978

Location:

MnHi m,s Je 21, 1917-F 1978

NOWINY POLSKIE

Period of publication:
January 2, 1907-1950

Place of publication:
Milwaukee, Wisconsin

Frequency:
Weekly, 1907-Mr 30, 1908; daily

Supersedes:
Nowiny (Milwaukee, WI)

Publisher:
Nowiny Publishing Apostolate, Inc. (later Nowiny Publishing Co.)

Editors:
Mieczyslaw Dunin, Szezeban Kolanowski, B. Zieliński, Watra Przewłocki, Maksymilian Parush, and Jan Repala during the early years; S. Paruch, 1917-1919; Tomasz A. Jasiorkowski, 1923-1944; Rev. B. A. Snella, 1945-1950

Supplements:
Dodatek Sobotni-Magazine Section; English section, 1924?-1950

Locations:
PPBI m,s S 1939-D 1943 (incomplete)
WHi m S 1, 1939-F 14, 1949
WM s S 1 1939-D 1943 (incomplete)

NOWY ŚWIAT (Chicago) see GAZETA POLSKA NARODOWA

NOWY ŚWIAT

Period of publication:
1920-1970

Place of publication:
New York, New York

Frequency:
Daily

Superseded:
Wolna Polska (New York, 1899-1918)

Absorbed:
Telegram Codzienny (1925)

Title change:
Nowy Świat-Telegram Codzienny,
1925-1926

Publisher:
Nowy Swiat Publishing Corporation

Editors:
Wincenty B. Błażewicz, 1929-1935; Peter Yolles, 1934-1936; Ignacy Morawski, 1957-1962; Władysław Borzecki, 1963; Władysław Siuta, 1964-?

Regional editions:
Philadelphia, 1944-1946; New England,
?-?

Supplements:
Niedzielnny Dodatek Ilustrowany; Ogniwo

Locations:
ICRL m,s 1920-1926, 1928-1952, Mr 1962, Ag-O 1962, Ap 1963-O 1969, Ja-Je 1970 (PMP)
NN m,s 1952-1970
NPI s 1920-1926, 1928-1952, Mr 1962, Ag-O 1962, Ap 1963-O 1969, Ja-Je 1970

NOWY ŚWIAT-TELEGRAM CODZIENNY (New York, NY) see **NOWY ŚWIAT**

NOWY WIEK see **DZIENNIK DLA WSZYSTKICH**

OGNISKO

Period of publication:
July 7, 1887-June 22?, 1889

Place of publication:
New York, New York

Frequency:
Weekly

Peter Yolles
Editor, 1934-1936

Publisher:
Leon M. Wild?

Editors:
Antoni Lewandowski, JI 7-S 8, 1887; Leon M. Wild, S 19-D 27, 1887?;
Dr. Gruenberg, ?-1889

Locations:
ICRL m,s JI 7-D 27, 1887; Ja 4-Je 22, 1889 (PMP)
MnU-IHRC s JI 7-D 27, 1887; Ja 4-Je 22, 1889
PPBI s 1887-1889

OGNISKO DOMOWE

Period of publication:
1914-1934?

Place of publication:
Detroit, Michigan

Frequency:
Weekly

Publishers:
Trybuna Codzienna Publishing Company,
1914-1917; Ognisko Domowe Publishing
Company, 1918-1932; Fireside Publishing
and Printing Company, 1933-1934?

Editors:
? Zieliński, 1914-1920; Tomasz Jaskorkowski, 1922; Franciszek S. Barc,
1923-1928; Adolf Pasterz, 1929-1931; Rev. Stanisław Bortnowski,
1932-1934?

Locations:
ICRL m 1929-1930 (PMP)
MnU-IHRC s 1929-1930
PPBI s 1929-1930

OGNISKO DOMOWE (Detroit) (Religious Supplement) see **DZIENNIK
POLSKI**

OGNIWO (New York and Brooklyn, NY) see **ZGODA**

*Franciszek S. Barc
Editor, 1923-1928*

OGNIWO (New York) see **NOWY ŚWIAT**

OJCZYŻNA see **TELEGRAM**

ORZEŁ POLSKI

Period of publication:
February 22, 1870-May 6, 1872 (publication suspended January-March,
1872)

Place of publication:
Washington, St. Gertrude (Kraków), and Union, Missouri (in succession)

Frequency:
Weekly, bi-weekly, semi-weekly

Superseded by:
Pielgrzym (Union, Missouri); Gazeta Katolicka (Detroit, Chicago)

Publisher:
Alexander Matuszek, S.J., 1870-?

Editor:
Alexander Szczepankiewicz (Dr. Sacconi), 1870-1872

Locations:
ICRL m,s F 22, 1870-My 6, 1872 (PMP)
MnU-IHRC s F 22, 1870-My 6, 1872

PATRYOTA

Period of publication:
July 18, 1890-March 4, 1955

Place of publication:
Philadelphia, Pennsylvania

Frequency:
Weekly

Publishers:
Zygmunt Słupski, 1890; T. Wasowicz, 1891-1926; T. Wasowicz,
1891-1926; T. Wasowicz & Co., 1927-1937; Patryota, Inc., 1938-1943;
Grzegorz J. Kociel, 1944-1952; B. Duminiak, 1953-1955

Organ of the Polish Home Association and the Pulaski Beneficial Society (Stowarzyszenie Domu Polskiego i Towarzystwo Beneficjalne imieniem K. Pułaskiego) and other "death and brotherly help beneficial organizations"

Editors:

Zygmunt Szupski, 1890; W. Romanowski, 1891-1898; T. Wasowicz, 1899-1926; Grzegorz J. Kociel, 1927-1952; B. Duminiak, 1953-1955

Regional Edition:

Wiadomości for Wilmington, 1940-1945?

Locations:

PPBI m,s Je 3, 1927-D 23, 1954 (incomplete)
WHI m* Je 3, 1927-D 23, 1954

PIELGRZYM (Union, MO) see **ORZEŁ POLSKI**

PITTSBURCZANIN

Period of publication:
1920-1976?

Place of publication:
Pittsburgh, Pennsylvania

Frequency:
Daily, 1920-1935; weekly, 1935-1976

Publisher:
"The Pittsburgher" Publishing Company

Editors:
Wiktor Alski, 1925-1957; Mrs. Wiktor Alski, 1959-?

Locations:

MiOLa s 1917-1931
PPIU s 1924-1956, 1958-1976
PPIU-AIS m 1924-1956, 1958-1976

POLACY W CHICAGO see **DZIENNIK CHICAGOSKI**

POLAK AMERYKAŃSKI see **DZIENNIK DLA WSZYSTKICH**

POLAK W AMERYCE see **TELEGRAM**

POLISH AMERICAN JOURNAL (Scranton, PA) see **POLONIA'S VOICE:**
POLISH AMERICAN JOURNAL

POLISH-AMERICAN VOICE (Buffalo, NY) see **POLONIA'S VOICE:**
POLISH AMERICAN JOURNAL

POLISH COURIER

Period of publication:
1915-December 27, 1963

Place of publication:
Salem, Massachusetts, 1915-1917; Boston, Massachusetts, 1918-1963

Frequency:
Daily, 1915-Apr 15, 1960; weekly, Apr 22, 1960-1963

Title changes:
Kuryer Bostoński, 1915-Mr 17, 1919; Kuryer Codzienny, Mr 18, 1919-Apr 15, 1960

Superseded by:
Gazeta Polonii (Boston, 1964-1972)

Publishers:

Mail and Courier Publishing Company, 1915-1916; Kuryer Bostoński Publishing Company, 1917-1933; H. H. Chmieliński, 1934-1946; Kuryer Bostoński, 1947-1963

Editors:

Ignacy Morawski, 1918-1919; B. Kamieński, 1922-1924; Jan Twaróg, 1925-1926, 1932-1933, 1936-1938, 1940-1945; Stanisław Popiel, 1920, 1927-1931; I. Kohutyński, 1934-1935; H. H. Chmieliński, 1939; T. Raczyński, 1946-1948; Walter Szcześniak, 1949-1950; Karol T. Jaskólski, 1950-1963

Location:

MB m,s Ja 1944-Apr 1960

Ignacy Morawski
Editor, 1918-1919

POLISH WEEKLY RECORD

Period of publication:
1929?

Place of publication:
Gary, Indiana

Frequency:
Weekly

Location:
McP m 1929

POLKA

Period of publication:
May 1935-?

Place of publication:
Scranton, Pennsylvania

Frequency:
Quarterly

Organ of the United Societies of the Polish Women of Adoration of the Most Blessed Sacrament of the Altar (Zjednoczone Towarzystwa Niewiast Polskich Adoracji Najświętszego Sakramentu)

Editors:
Rev. Bronisław Krupski, 1935-1936; Most Rev. Franciszek Grochowski, 1958-?

Locations:
ICRL m 1935-1974 (PMP)
MnU-IHRC s 1935-1974

POLONIA

Period of publication:
April 1906-1948

Place of publication:
Chicago, Illinois

Frequency:
Semi-weekly

Publishers:
Polonia Publishing Company, 1906-1917; Urbanek Brothers, 1918?-1940;
Adam Urbanek, 1941-1948

Editors:
Roy O. Randall, 1917; Adam F. Bloch, 1918-1934; Walter Wojtowicz, 1935-1940; Roman Kopeć, 1941-1943; Lucjan M. Borejszo, Mr 1943-1948

Location:
ICRL m,s Ja 3, 1918-N 2, 1944

POLONIA see JEDNOŚĆ-POLONIA

POLONIA W AMERYCE (Cleveland, OH) see MONITOR

POLONIA'S VOICE: POLISH AMERICAN JOURNAL

Period of publication:
1911-present

Place of publication:
Scranton, Pennsylvania, ?-July 1983; Buffalo, NY, August 1983-present

Frequency:
Weekly, 1912-1958; bi-weekly, 1960-Je 1972; monthly, J1 1, 1972-present

Title changes:
Republika (Pittston and Wilkes-Barre, PA; 1911?-1920) merged with Górnik Pensylwański (Scranton, PA; 1912-1919) to form Republika-Górnik Pensylwański, 1920-1948; Polish American Journal [varies: Pol-Am Journal, 1949-1985; merged with Polish-American VOICE (Buffalo, NY) to form Polonia's Voice: Polish American Journal, 1985.

Publishers:

Polyglot Publishing Company, 1912-1919; Jan Dende, 1920-1924, 1927-1936; Republika-Górnik Penna. Publishing Co., 1925-1926; Republika-Górnik Publishing Company, 1937-1945; Henry J. Dende, 1946-1953; Dende Press, 1954-Jl 1983; Panagraphics, Inc., Ag 1983-present

Editors:

William J. Witke, 1918-1919; Jan Dende, 1921-1924, 1927, 1936-1946; Z. Zachariasz, 1925-1926; Frank Synakowski, 1929-1934; Henry J. Dende, 1947-1984; David Franczyk, 1985-present

Location:

PPBI m,s 1949-1972
s 1919-1949 (Republika-Górnik)

PRZEBUDZENIE

The Polish Awakening Weekly

PRZEBUDZENIE

Period of publication:
November 6, 1927-1955

Place of publication:
Chicago, Illinois

Frequency:
Weekly

Absorbed by:
Rola Boża (Scranton, PA), 1955

Publisher:
Przebudzenie Publishing Company

Publication of the Polish National Catholic Church of America (Western Diocese)

Editor:
Rev. Leon Grochowski, 1951-1955

Locations:
ICRL m,s 1927-1933, 1935-1940, 1943-1946, 1948-1951, 1953-1954 (PMP)
MnU-IHRC s 1927-1933, 1935-1940, 1943-1946, 1948-1951, 1953-1954

PRZEMYSŁOWA DEMOKRACJA

Period of publication:
1918-1925

Place of publication:
New York, New York

Frequency:
Bi-weekly

Organ of the Amalgamated Clothing Workers of America

Location:
MnU-IHRC m,s Ja 4, 1925-D 19, 1926

PRZEWODNIK KATOLICKI

Period of publication:
December 21, 1907-June 24, 1966

Place of publication:
New Britain, Connecticut

Frequency:
Weekly, 1907-1960?; semiweekly, 1961-1966

Publishers:
Rev. Lucjan Bójnowski, 1907-1960; Catholic Leader and Printing Company, 1961-1966

Editors:
Rev. Lucjan Bójnowski, 1907-1944; Anthony Marczyński, 1945-1946; Czesław Marut 1947-1965

Location:
ICRL m*,s Ja 1921-S 1932

REKORD TYGODNIOWY

Period of publication:
1929?

Place of publication:
Gary, Indiana

Frequency:
Weekly

Locations:

InG s Ja 27-N 10, 1929
McP m Ja 27-N 10, 1929

REPUBLIKA (Pittston and Wilkes-Barre, PA successively) see POLONIA'S VOICE: POLISH AMERICAN JOURNAL

REPUBLIKA-GÓRNIK PENSYLWAŃSKI see POLONIA'S VOICE: POLISH AMERICAN JOURNAL

ROBOTNIK see ROBOTNIK POLSKI

ROBOTNIK POLSKI

Period of publication:
May 1(?), 1896-1967

Place of publication:
New York, New York, 1896-1900,
1911-1921, 1938-1967; Chicago, Illinois,
1900-1907, 1921-1926; Brooklyn, New
York, 1908-1910; Detroit, Michigan,
1927-1937

Frequency:
Weekly, 1896-1960?; monthly, 1961?-1967

Title change:
Robotnik, 1896-May 1, 1908

Publisher:
Polish Socialist Alliance

Editors:
Józef A. Borkowski, 1896-1903; Bronisław Sławinski, 1904; Jan
Kozakiewicz, 1905-1906, 1909-1910?; I. Osotowicz, 1916-1917; R.
Mazurkiewicz, 1918-1919; M. Sokołowski, 1922; Adam Olszewski,
1923-1930; S. Komiński, 1931-1937, 1943-1946; Jan Trzaska, 1947-1958;
Otto Pehr, 1959-1963; Chester Nagel, 1964-1967

Locations:

IHi m,s Ja 15, 1903-D 27, 1906; 1919-1927
MnU-IHRC s Ja 15, 1903-1942
NN m,s 1936-1955
WHi m,s 1907-1942

Jan Trzaska
Editor, 1947-1958

ROLA BOŻA see GOD'S FIELD-ROLA BOŻA

ROLNIK

Period of publication:
December 30, 1891-March 5, 1960

Place of publication:
Stevens Point, Wisconsin

Frequency:
Weekly

Publishers:
Bracia Worzallowie, 1891-1907; Worzalla Publishing Company, 1908-1960

Editors:
Zygmunt Hutter, 1892-1900; Wiktor Karłowicz, 1900-1903; Stephen and
Joseph H. Worzalla, 1903-1924; Walter S. Worzalla and Klimowicz,
1924-1955; Adam Bartosz, 1955-1960

Locations:
MnU-IHRC s 1899; 1901; 1904-1914; 1916-Mr 5, 1960
WHi m,s 1899; 1901; 1904-1914; 1916-Mr 5, 1960

SŁA LUDU

Period of publication:
?

Place of publication:
Cleveland, Ohio

Frequency:
Weekly

Publishers:
S. A. Dangel and P. Kurdziel

Location:
MnU-IHRC m,s O 10, 1922?, O 24, 1922?

SŁOŃCE

Period of publication:
1895-1905

Place of publication:
Buffalo, New York, 1896-98; St. Paul, Minnesota, 1899-1900; Milwaukee,
Wisconsin, 1901-1902?

Frequency:
Weekly

Editor and publisher:
Jerzy (George) Mirski

Organ of the Polish Union in America (Unia Polska w Ameryce)

Locations:
MnU-IHRC m,s 1898-1900
WHi m Mr 10, 1898-1900

SŁOWO POLSKIE

Period of publication:
September 25, 1911-1966

Place of publication:
Utica, New York

Frequency:
Weekly

Publishers:
John Gomolski, 1913-1921; Maria Gomolska, 1922-1927; Słowo Polskie
Publishing Co., 1928-1939; Maria K. Bieńkowski, 1940- Editors:
E. Bobrowski, 1910-1914; B. J. Słuczek, 1915-1917; John Gomolski,
1917-1921; Maria Gomolska, 1922-1927; Jan J. Łabuz, 1925-1931,
1940-1941; Louis K. Bieńkowski, 1940

Locations:
MnU-IHRC s S 25, 1911-D 31, 1914; Ja 6, 1922-D 27, 1940
McP m 1911-1940

SOBÓTKA see DZIENNIK CHICAGOSKI

SOKÓŁ (Chicago) see SOKÓŁ POLSKI

Sokół Polski

SOKÓŁ POLSKI

Period of publication:
August 1, 1909-present

Place of publication:
New York, New York, 1909-1912; Pittsburgh, Pennsylvania, 1913-present

Frequency:
Weekly, F 1909-1957; semimonthly, 1958-?

Merged with:
Sokół (Chicago) [published S 1, 1896-1905 as separate publication;
Ja 1906-D 1912 as section of Zgoda], F 1913

Title varies:
Sokół Polski w Ameryce, 1912

Publisher:
Polish Falcon's Alliance of America

Editors:
Ignacy Morawski; Władysław Nałęca Koniuszewski, 1909-1910; Emil
Elektorowicz, 1910; Stanisław J. Zaleski, D 1910-1911; Stanisław J.
Zaleski, 1913-1914; Bronisław S. Kamieński, 1918; Ludwik B. Haduch,
Jl 1918-F 1919; Błażej Mruczek, Ap 1919-1923; Franciszek Openchowski,
F 1924-Mr 1925; Tomasz Zieliński, S 1925-1926; Karol Burke, 1926-1927;
Stanisław Osada, 1927-Jl 1934; Mieczysław J. Wasilewski, 1934-1951;
Józef Borkowski, 1952-?

Locations:
MnU-IHRC s Ag 4, 1910-D 15, 1967
m,s Ja 1, 1968-D 15, 1980
PPBI s 1910-1972

SOKÓŁ POLSKI W AMERYCE (New York) see SOKÓŁ POLSKI

STRAŻ

Period of publication:
April 17, 1897-present

Place of publication:
Scranton, Pennsylvania

Frequency:
Weekly

Superseded:
Tygodnik Scrantoński (Scranton), 1894-1897?

Publishers:
Rev. Franciszek Hodur, 1897-1906; Stanisław Dangel, 1906-1912; Polish National Publishing Company, 1913-1942; Polish National Union of America, 1943-present

Editors:
Z. Łopatynier, ?-1899; Stanisław Dangel, 1900-1912; T. Zapewicz, 1913-1918; Rev. Leon Grochowski, 1919-?; S. Staruszkiewicz, 1943-1949; Jan Mostalski, 1950-?; Rev. Theodore Zawistowski, 197 -present

Locations:
ICRL m,s 1897-1898, 1900-1907, 1910, 1913, 1917, 1919-1937
MnU-IHRC m,s 1897-1898, 1900-1907, 1910, 1913, 1917, 1919-1937
WHI s Ap 17, 1897-1898; 1900-1910; 1913; 1917; 1919-1937

SZTANDAR POLSKI

Period of publication:
1910-1943

Place of publication:
Bay City, Michigan

Frequency:
Weekly

Superseded:
Nowa Prawda (Detroit, 1887-1893; Bay City, Michigan, 1893-1913)

Publisher:
The Standard Publishing Company, 1936-1943

Editors:
George Gorney, 1933-1938; Karol Bukowski, 1939-1943

Locations:
Mi m,s Ap 26, 1917-My 7, 1925 (incomplete)
MnU-IHRC m,s Ap 26, 1917-My 7, 1925 (incomplete)

TELEGRAM

Period of publication:
April 1, 1887-1933

Place of publication:
Buffalo, New York

Frequency:
Weekly, 1887-90, 1928-1933; semiweekly, 1890-94; daily, 1895-1927

Title varies:
Polak w Ameryce, Ap 1, 1887-1919

Absorbed:
Ojczyzna

Publishers:
Polak w Ameryce Publishing Co., 1887-1888; Z. Skupski, 1889?-1890; Rev. J. Pitass, 1891?-1897; Stanisław Ślisz, 1897-1903; Rev. Jan Pitass, 1898-1903; Stanisław Ślisz, 1903-1911; Rev. Jan Pitass, 1912-1916; Polish Daily News Co., 1917-1920; Buffalo Telegram Co., 1920-1929; Telegram Corporation, 1932-1933

Editors:
Michał J. Sadowski, Ap 1887-O 1888; Zygmunt Skupski, 1888-1889; Jakub Rozan, 1899; Zygmunt Skupski, 1890-1894; P. Kalucki, 1894-1895; Stanisław Ślisz, 1898-1907; Józef Bernolak, 1907-Ja 1909; Franciszek Bare, 1909-1911; B. S. Kamieński, 1912-1913; H. Klimek, 1913-1915; Zygmunt Stefanowicz, 1917-1919; E. P. Banasik, 1921-1922; Mieczysław Haiman, 1923; B. S. Kamieński, 1924-1933

Location:
NBuC m,s Mr 1888-1925

TELEGRAM CODZIENNY

Period of publication:
September 7, 1912-1925

Place of publication:
New York, New York

Title varies:
Postep, S 1912-Ag 1914; Telegram Codzienny - Niepodległość, S 1914--O 1914

Merged with:
Nowy Świat

Publishers:

A. Mazur, 1914-1915; Aleksander H. Debski, 1916-J 1922; Polish Daily Telegram Publishing Co. (W. A. Mazur and F. Golankiewicz), 1922-1923; Józef Bogdan, 1924-Mr 1925; Telegram Cozienny, Inc., 1924-1925

Editors:

A. Liszewski, 1914; Stanisław Markiewicz, 1915-1916; W. Bojan, 1917-1918; S. H. Summers, 1919-1920; Aleksander Debski, 1921-1922; W. A. Mazur, 1923; Józef Matyka, 1924; Piotr P. Yolles, 1925

Locations:

ICRL s O 17, 1916-Apr 28, 1919
NN m,s J1 1915-1923

TELEGRAM CODZIENNY-NIEPODLEGŁOŚĆ see TELEGRAM CODZIENNY

TYGODNIK ANONSOBY (Milwaukee) see KURYER POLSKI

TYGODNIK POLSKI

Period of publication:
January 10, 1943-?

Place of publication:
New York, New York

Frequency:
Weekly

Supersedes:

Tygodniowy Przegląd Literacki Koła Pisarzy z Polski (N 1, 1941-D 29, 1942)

Publisher:

Association of Writers from Poland

Editor:

Jan Lechoń

Location:

MnU-IHRC s 1943-1947

TYGODNIK POWIEŚCIOWO-NAUKOWY see GAZETA POLSKA NARODOWA

TYGODNIK SCRANTOŃSKI (Scranton) see STRAŻ

TYGODNIOWY PRZEGLĄD LITERACKI KOŁA PISARZY Z POLSKI

Period of publication:

November 1, 1941-December 29, 1942

Place of publication:

New York, New York

Frequency:

Weekly

Title varies:

Tygodniowy Serwis Literacki Koła Pisarzy z Polski, 1941

Superseded by:

Tygodnik Polski

Locations:

ICRL m N 1, 1941-D 24, 1942 (PMP)
MnU-IHRC s N 1, 1941-D 24, 1942

THE WEEKLY see KURYER POLSKI

WIADOMOŚCI (Wilmington, DE) see PATRYOTA

Wiadomości Codzienne

POLISH DAILY NEWS

WIADOMOŚCI CODZIENNE

Period of publication:

October 1916-October 15, 1966

Place of publication:

Cleveland, Ohio

Frequency:

Weekly

Absorbed:

Monitor Polski (Cleveland), 1938

Publishers:

Stanisław A. Dangel, 1916-1930; Paweł Kurdziel, 1931-1938; Polish Daily News, 1939-1966

Editors:

Stanisław A. Dangel, 1916-1930; Paweł Kurdziel, co-editor, 1924-1930; Tomasz Siemiradzki, 1931-1940; Zygmunt Dybowski, 1941-1960; Lucien Z. Adameczak, 1961; Thaddeus Borun, 1962-1963; George Prymus Przymusiński, 1964-1965

Locations:

ICRL m Ja-Je 1918, 1920-1928 (PMP)
McP m O 24, 1916-1919
MnU-IHRC s O 24, 1916-1928

WIADOMOŚCI CODZIENNE see also MONITOR

WIARA I OJCZYŻNA

Period of publication:

May 3, 1887-January 11, 1898

Place of publication:

Chicago, Illinois

Frequency:

Semi-weekly and weekly

Superseded by:

Naród Polski (Chicago), 1897

Publisher:

The Polish Publishing Company

Organ of the Polish Roman Catholic Union of America

Editors:

Jan Radziejewski and Wiktor Zaleski, 1887; Ignacy Machnikowski, 1888-1891; Konstantin Domagalski and Ignacy Machnikowski, Ja-D 1892; Konstantin Domagalski, Stanisław Sz wajkart, Stanisław Ślisz and Wiktor Zaleski, 1892-1898

Locations:

ICRL m O 9-D 30, 1891; 1894; J1 2-D 24, 1896 (PMP)
MnU-IHRC s O 9-D 30, 1891; J1 2-D 24, 1896
PPBI s O 9-D 30, 1891; J1 2-D 24, 1896

WIARUS

Period of publication:

February 11, 1886-1919

Place of publication:

Winona, Minnesota

Frequency:

Weekly, 1886-N 1917; bi-weekly, 1917-1919

Title change:

Katolik, Je 1, 1893-Ag 8, 1895

Absorbed by:

Nowiny Minnesockie (St. Paul, Minnesota), 1919

Publishers and editors:

Hieronim Derdowski, 1886-Ag 1902; J. Derdowska, 1902-1919

Supplement:

Kościuszko, 1889-1891

Locations:

MnHi m F 11, 1886-D 16, 1919
MnU-IHRC s My 12, 1892-D 23, 1895

WICI

Period of publication:

1914-May 1921?

Place of publication:

Chicago, Illinois

Frequency:

Weekly, 1914-1915?; monthly, 1916-1921?

Organ of the Polish National Defense Committee (Komitet Obrony Narodowej)

Editor:

Bronisław Kułakowski

Locations:

ICRL m 1916-1917 (PMP)
MnU-IHRC s 1916-1918

WIELKOPOLANIN

Period of publication:
March 30, 1899-1935

Place of publication:
Pittsburgh, Pennsylvania

Frequency:
Weekly

Publishers:
Polish Printing and Publishing Co., 1898-1900; Office of Publications,
1900-09; Polish Printing and Publishing Co., 1910-35.

Organ of the St. Joseph Union (Unia sw. Jozefa).

Editors:
Leon Machnikowski, 1899-1917; B. Mruczek, 1918-1919; L. B. Haduch,
1919-S 1920; Paweł de Gera, O 1920-, ar. 1924; K. Obreny, 1924-25;
F. R. Sikorski, 1929-35.

Location:
NN m* 1915

WOLNA POLSKA (New York) see NOWY ŚWIAT

ZGODA

Period of publication:
November 23, 1881-present

Place of publication:
New York, New York, 1881-1883; Milwaukee, Wisconsin, 1883-1888;
Chicago, Illinois, 1888-present

Frequency:
Weekly, 1881-1947 (except Ag-D 1910, monthly); biweekly, 1948-present

Superseded:
Ogniwo (New York and Brooklyn, NY, 1879-1881); Kuryer Nowyorski
(New York and Brooklyn, NY, 1876-1879?)

Publishers:
Polish National Alliance, 1881-1933; Alliance Printers and Publishers,
1934-present

Official organ of the Polish National Alliance of the United States

Editors:
E. Odraważ, 1881-1882; Ignacy Wendziński, 1882-1884; Zbigniew E.
Brodowski, My 1885-1889; S. Nicki, S 1889-1893; Franciszek H.
Jabłoński, 1893-1897; Stefan Barszczewski, 1897-Je 1901; Tomasz
Siemiradzki, 1901-1912; Stanislaus Orpiszewski, 1916-1919; Henry
Lokański, 1920-1921; Jan Przyprawa, 1923-1924; Stanley Zaklikiewicz,
1931-1935; Karol Piątkiewicz, 1935-1967; Józef Wiewióra, 1968-present

Locations:

DLC	s	1961-1973
	m*,s	1974-
ICRL	m,s	1887-1906, 1908-1974 (PMP)
	m,s	1975-1982
	m,s	1900-Je 1908, 1912-1913 (Women's ed.) (PMP)
	m,s	Ag 1910-Mr 1911 (Men's ed.) (PMP)
ICU	m	1961-1973
PPBI	s	1887-1971

CONTRIBUTORS

Any effort to preserve ethnic materials in the United States provides the pleasurable opportunity of acknowledging the indispensable support of individuals and institutions within the community which created them. First of all we must thank those who either donated files of publications or made them available for microfilming. Polish Americans also contributed over \$55,000 to the preservation of their newspapers and serials through the Immigration History Research Center. All gifts were matched equally by the National Endowment for the Humanities. Grants from the Endowment and the Rockefeller Foundation covered administrative costs as well as a significant amount of microfilming.

The Jurzykowski Foundation of New York, responding to a joint proposal of the Polish Institute of Arts and Sciences, the Kościuszko Foundation and the Immigration History Research Center, made possible the initiation of the project at Minnesota with a gift of \$10,000. The work was sustained through its most difficult moments with gifts of over \$16,000 from the Polish National Alliance of North America (Mr. Aloysius Mazewski, president; Mrs. Helen Szymonowicz, vice-president). Other major contributors were the Polish Roman Catholic Union (Mr. Stanislaw Osada, president); The Bishop Hodur Biography Commission of the Central Diocese of the Polish National Catholic Church (Most Rev. Thaddeus Zieliński, Prime Bishop; Most Rev. Anthony M. Rysz, Bishop of the Central Diocese; Very Rev. Jan Chwiej, Chairman of the Commission); the Kościuszko Foundation (Dr. Eugene Kusielewicz, president); the Polish National Alliance of Brooklyn (Mr. Joseph Glowacki, president); the Congregation of the Resurrection, Chicago Province; the Januszewski Foundation of Dearborn, Michigan; Mr. Walter Koziol of Kenosha, Wisconsin; the Polish Women's Alliance; Most Rev. Alfred Abramowicz, Auxiliary Bishop of Chicago; Mr. Frank Bobrytzke of Chicago; and the Illinois Division of the Polish American Congress.

The microfilming project was also aided by generous contributions from the American Council of Polish Cultural Clubs and from three of its affiliate members, the Polanie Club of Minneapolis-St. Paul, the Polanki of Milwaukee and the Friends of Polish Art in Detroit; from Mr. Chester Sawko, the Legion of Young Polish Women, the Sisters of the Resurrection (Chicago), the Polish American Historical Association, the Thaddeus S. Przybylo Foundation, the Minnesota and Texas Divisions of the Polish American Congress, the Polish Medical Alliance, Council 23 of the Polish National Alliance, the Laskowski Professional Corporation, Mrs. Barbara Ciszewska, Mr. Mitchell Kobelinski, Mr. and Mrs. Henry Osekowsky, Mr. Denis Voss and by the following parishes and pastors of the Roman Catholic Archdiocese of Chicago—St. Turibius, St. Stanislaus Bishop and Martyr, St. Hyacinth, Rev. Alphonse Fiedoreczyk, Rev. Henry P. Roszkowski, Rev. Edward F. Pajak.

The Immigration History Research Center is grateful also for the support of Czas Publications and Mr. Kazimierz Zajac (editor of Czas);

Holy Cross Roman Catholic Church and its pastor, Msgr. John Wodarski, of New Britain, Connecticut; the Pilsudski Institute of America; the Polish Medical Alliance and Dr. Alexander Rytel; Mrs. Marie Gartner; Mr. Stanislaus Skrowaczewski; Dr. And Mrs. Stephan Beretska; Capt. Richard Wolniewicz; Mr. Chester Rog; Mr. Henry Bogacki; Mr. Stanley Dyba; Mr. Paul Fox; Mr. Stanley Glod; Mr. and Mrs. Arthur Gustafson; Col. Casimir Lenard; Dr. Frank Renkiewicz; Mr. Edward Tomasik; Mr. and Mrs. J. David Zaworski; Dr. Walter Drzewieniecki; Fr. W. Cebulski; Mr. Edward Symans; Mr. John Kowalski; and Mrs. Edith Coltman.

The cooperation of persons who made major collections accessible to microfilming were of vital importance to the project. Chief among these were the Rev. Donald Bilinski, OFM, Curator of the Polish Museum of America; Mr. Edward Rozański and Mrs. Józefa Rzevska of the Polish National Alliance of North America; Mr. Henry Polowniak, head of the Alumni Library of the Orchard Lake Schools; Mr. Ray Boylan of the Center for Research Libraries; Mr. Richard Hathaway of the Library Division of the Michigan State Department of Education; Rev. Theodore Zawistowski, past editor of *Straż*; the officers of all the cooperating institutions noted above; and dozens of scholars, librarians and history buffs whose concern for America's ethnic heritage encouraged them to give of themselves and their knowledge. To all who contributed in various ways to the success of the Polish Microfilm Project a deep debt of gratitude is owed.