THE PUBLISHED WORKS OF EDWARD HITCHCOCK
[bookmark: PublishedWorks]Arranged by year of publication within each category
by Robert T. McMaster
August 1, 2022

Books

The Country Almanack. Greenfield, Mass.: Denio & Phelps, 1814, 1815, 1816, 1817; Deerfield, Mass.: John Wilson, 1818.
Emancipation of Europe, or The Downfall of Bonaparte: A Tragedy. Greenfield, Mass.: Denio & Phelps, 1815.	
Retrospection: A Sermon. Northampton, Mass.: Sylvester Judd, Jr., 1823. [Link] 			
Utility of Natural History, A Discourse. Pittsfield, Mass.: Phinehas Allen, 1823. [Link]	
An Essay on the Temperature of the Interior of the Earth. Amherst, Mass.: J. S. and C. Adams, 1828. By P. Cordier Translated from the French by the Junior class of Amherst College, edited by E. Hitchcock.
The Sun Going Down at Noon. Amherst, Mass.: J. S. and C. Adams, 1829. Sermon delivered at the funeral of Fidelia Ford, Williamsburg, Mass., November 27, 1828. [Link]
The Minister's Rule of Duty. Amherst, Mass.: J. S. and C. Adams, 1828. Sermon delivered at the installation of Reverend Flavel Griswold, South Hadley Canal, Mass, December 3, 1828. [Link]
Catalogue of Plants Growing without Cultivation in the Vicinity of Amherst College. Amherst, Mass.: J. S. and C. Adams, 1829. [Link]
Essay on Temperance. Amherst, Mass.: J. S. and C. Adams, 1830. [Link]			
[bookmark: _Hlk24803604]Dyspepsy Forestalled and Resisted. Amherst, Mass.: J. S. and C. Adams, 1830. [Link]
Physical Culture Adapted to the Times. Amherst, Mass.: J. S. and C. Adams, 1831. [Link]		
Report on the Geology, Mineralogy, Botany, and Zoology of Massachusetts. Amherst, Mass.: J. S. and C. Adams, 1833. [Link] Plates Illustrating the Geology and Scenery of Massachusetts (1834) [Link]
An Abstract of the Course of Chemical Lectures and Recitations in Amherst College. Amherst, Mass.: Amherst College, 1834. Pamphlet.
Catalogues of the Animals and Plants of Massachusetts. Amherst, Mass.: J. S. and C. Adams, 1835. [Link] 	
Report on Geology, Mineralogy, Botany, and Zoology of Massachusetts. 2nd ed. Amherst, Mass.: J. S. and C. Adams, 1835. [Link]			
An Argument for Early Temperance. Boston, Mass.: Whipple and Damrell, 1837. [Link]	
Report on a Re-examination of the Economical Geology of Massachusetts. Boston, Mass.: Dutton and Wentworth, 1838. [Link]		
A Wreath for the Tomb. Amherst, Mass.: J. S. and C. Adams, 1839. [Link]			
Elementary Geology. Amherst, Mass.: J. S. and C. Adams, 1840. (Thirty-one editions, 1840-1868) [Link]	
Final Report on the Geology of Massachusetts. Amherst, Mass.: J. S. and C. Adams, 1841. [Link]		
Anniversary Address at Mount Holyoke. Amherst, Mass.: J. S. and C. Adams, 1843.			
The Coronation of Winter. Amherst, Mass.: J. S. and C. Adams, 1845. [Link]			
Highest Use of Learning. Amherst, Mass.: J. S. and C. Adams, 1845. [Link]
A Popular Description of the New Cabinet and Astronomical Observatory of Amherst College for the Use of Visitors. Amherst, Mass.: J. S. and C. Adams, 1847. Pamphlet. [Link]
A Chapter in the Book of Providence. Amherst, Mass.: J. S. and C. Adams, 1849.	
The Inseparable Trio. Boston, Mass.: Dutton and Wentworth, 1850. [Link]
Religious Lectures on Peculiar Phenomena in the Four Seasons. Amherst, Mass.: J. S. and C. Adams, 1850. [Link]	
The Religion of Geology and Its Connected Sciences. Boston, Mass.: Phillips, Sampson, and Company, 1851. [Link to First Edition, 1851] [Link to 1859 Edition] [Link to 1860 edition, London]
The Power of Christian Benevolence Illustrated in the Life and Labors of Mary Lyon. Northampton, Mass.: Hopkins, Bridgman, and Company, 1851. (At least twelve subsequent editions) [Link]
Report of Commissioners Concerning an Agricultural School. Boston, Mass.: Massachusetts Commissioners on Establishment of an Agricultural School, 1851. [Link]			
Outline of the Geology of the Globe. Boston, Mass.: Phillips, Sampson, and Company, 1853. [Link]		
Report on Certain Points in the Geology of Massachusetts. Boston, Mass.: White & Potter, 1853.
“Address on Retiring from the Presidency.” In Discourses and Addresses at the Installation and Inauguration of the Rev. William A. Stearns, D.D. Amherst, Mass.: J. S. and C. Adams, 1855, 45-71. [Link]			
“Charge at the Installation of Dr. Stearns.” In Discourses and Addresses at the Installation and Inauguration of the Rev. William A. Stearns, D.D., as President of Amherst College, and Pastor of the College Church, 35-42. Amherst, Mass.: J. S. and C. Adams, 1855. [Link]	
The Fully Ripe Grain Gathered In. Greenfield, Mass.: Charles A. Mirick, 1856. Sermon delivered at the funeral of Rev. Theophilus Packard, Shelburne, Mass., September 19, 1855.			
“Address at the Dedication of the State Geological Hall, Albany, N.Y.” In New York Senate Document 109, 20-26. Albany, NY, 1856.				
Religious Bearings of Man's Creation. Albany, NY: Van Benthuysen, Printer, 1856. Sermon delivered at Second Presbyterian Church, Albany, NY, August 24, 1856, at a session of the American Association for the Advancement of Science, and on several other occasions. [Link]
History of a Zoological Temperance Conference. Boston, Mass.: Nathaniel Notes, 1857. [Link]		
Religious Truth Illustrated from Science. Boston, Mass.: Phillips, Sampson, and Company, 1857. Includes “Catalytic Power of the Gospel,” 223-254, and “Waste of Mind,” 376-422.	[Link]	
Ichnology of New England: A Report on the Sandstone of the Connecticut Valley Especially Its Fossil Footmarks Made to the Government of the Commonwealth of Massachusetts. Boston, Mass.: William White, 1858. [Link]
A Synopsis of the Genera and Species of the Lithichnozoa in the Hitchcock Ichnological Museum of Amherst College. Amherst, Mass.: Amherst College, undated). Pamphlet, approximately 1858.
Weep Not for Me. Amherst, Mass.: Brewster and White, 1858. Sermon delivered at the funeral of Mary Ann Woodbridge, Hadley, Mass., January 20, 1858.
[bookmark: _Hlk29478567]Catalogue of the Massachusetts State Cabinet, under charge of the Secretary of the Board of Agriculture. Boston, Mass., William White, 1859.
Illustrations of Surface Geology. Washington, DC: Smithsonian Institution, 1857. [Link]
Illustrations of Surface Geology. 2nd Ed. Amherst, MA: J. S. and C. Adams, 1860. [Link]
Elementary Anatomy and Physiology. New York: lvison, Phinney & Company, 1860. Co-authored with Edward Hitchcock, Jr. [Link]	
Report on the Geology of Vermont. Claremont, NH: Claremont Manufacturing Company, 1861. Three preliminary reports, 1857, 1858, 1859. Co-authored with Albert D. Hager, Edward Hitchcock, Jr., and Charles H. Hitchcock. [Link to Volume 1]
Reminiscences of Amherst College, Historical, Scientific, Biographical and Autobiographical: also, of Other and Wider Life Experiences. Northampton, Mass.: Bridgman and Childs, 1863. [Link]
Supplement to the Ichnology of New England. Charles H. Hitchcock, ed. Boston, Mass.: Wright and Porter, 1865. [Link]

Journal Articles

“Basaltick Columns.” North American Review 1 (September 1815): 337-8.
“Southampton Lead Mine.” North American Review 1 (September 1815): 335-7.
“To Astronomers and Navigators.” American Monthly Magazine and Critical Review 2 (December 1817): 89-90.
“Messrs. Editors.” American Monthly Magazine and Critical Review 2 (February 1818): 248-9.
“Messrs. Editors.” American Monthly Magazine and Critical Review 3 (July 1818): 210-2.
“Remarks on the Geology and Mineralogy of a Section of Massachusetts on Connecticut River, with a Part of New-Hampshire and Vermont.” American Journal of Science 1 (1818): 105-16.
“On a Singular Disruption of the Ground.” American Journal of Science 1 (1818): 286-90 and frontispiece.
“Supplement to the ‘Remarks on the Geology and Mineralogy of a Section of Massachusetts, on Connecticut River, etc.’.” American Journal of Science 1 (1818): 436-9 and map.
“View of Falls in Connecticut River.” The Port Folio 6 (December 1818): 449 and plate.
“The Prodigal.” Christian Spectator 1 (June 1819): 300-1. Poem.
[bookmark: _Hlk25385700]“Did Christ Advance Any New Moral Precepts.” Christian Spectator 1 (August 1819): 396-9.
“Cylinders of Snow.” American Journal of Science and Arts 2 (November 1820): 375.
“Meteorological Journal Kept at Deerfield.” American Journal of Science and Arts 4 (1822): 333-8.
“A General Survey of the Works of God.” Christian Spectator 4 (July 1822): 337-43.
“Wet or Damp Clothes Good Conductors of Lightning.” American Journal of Science and Arts 5 (1822): 121-5.
“Description of a New Species of Botrychium.” American Journal of Science and Arts 6 (1823): 103-4 + plate.
“A Sketch of the Geology, Mineralogy and Scenery of the Regions Contiguous to the River Connecticut.” American Journal of Science and Arts 6 (1823): 1-71, 201-236; and 7 (1824): 1-30.
“Notices of the Geology of Martha's Vineyard and the Elizabeth Islands.” American Journal of Science and Arts 7 (1823): 240-8+frontispiece.
“Mr. Hitchcock’s New Mineralogical Hammer.” American Journal of Science and Arts 7 (1824): 175.
“Review of Outlines of Geology of England and Wales by Conybeare and Phillips.” American Journal of Science and Arts 7 (1824): 203-40; “Remarks additional to the Review…”, AJS 9 (1825):146-53.
“Notice and Review of Reliquiae Diluvianae,” By William Buckland. American Journal of Science and Arts 8 (August 1824): 150-68,317-38.
“Review of Reliquiae Diluvianae, by William Buckland.” Christian Spectator 6 (August 1824): 415-36.
“Notice of a Singular Conglomerate Trap Tuff.” American Journal of Science and Arts 8 (August 1824): 244-47.
“An Exhibition of Unitarianism.” Evangelist 1 (June/August/September 1824): 231-5, 312-3, 353-4.		
“Notice of Several Localities of Minerals in Massachusetts.” American Journal of Science and Arts 9 (June 1825): 20-3.
“Physiology of the Gyropodium coccineum.” American Journal of Science and Arts 9 (June 1825): 56-60.
“New Method of Determining Longitude.” American Journal of Science and Arts 9 (June 1825): 107-18.
“Topaz.” American Journal of Science and Arts 9 (June 1825): 180.	
“Topaz.” American Journal of Science and Arts 10 (February 1826): 352-8. Co-authored with Benjamin D. Silliman.
“Chlorophoeite and Andalusite.” American Journal of Science and Arts 10 (February 1826): 393-4.
“Extract From A Farewell Discourse.” Christian Spectator 8 (March 1826): 120-3.
“Review of John W. Webster, A Manual of Chemistry.” North American Review 23 (October 1826): 349-55.
“Influence of Nervous Disorders Upon Religious Experience.” Christian Spectator 1 (April 1827): 177-205.
“Rarified Air Balloons.” American Journal of Science and Arts 12 (June 1827): 372-3.
“Scientific Agriculture.” New England Farmer 6 (34-36) (March/April 1828): 266-7,276-7,285,292. March 14, 21, 28, and April 4, 1828.
“Miscellaneous Notices of Mineral Localities.” American Journal of Science and Arts 14 (July 1828): 215-30.
“Notice of the Report on the Geology of North Carolina, Conducted under the Direction of the Board of Agriculture, by Denison Olmsted.” American Journal of Science and Arts 14 (1829): 230-51.
“Why Do You Not Exchange with Unitarians?” Spirit of the Pilgrims 1(9-10) (September 1828): 449-474,505-13.
“Importance of an Early Consecration to Missionary Work.” Christian Spectator n.s. 2 (November 1828): 573-83.
Review of “Essai Sur La Température de l'Intérieur de la Terre.” North American Review 28 (April 1829): 265-94,564.
“Tin in Massachusetts.” American Journal of Science and Arts 16 (July 1829): 188-91.
“Review of Works on the Structure of the Earth.” The Quarterly Christian Spectator 1 (September 1829): 464-81.
“German Collections of Rocks and Minerals.” American Journal of Science and Arts 17 (January 1830): 400-5.
“Topaz in White Mountains of New Hampshire.” American Journal of Science and Arts 20 (July 1831): 410.
“Report on the Geology of Massachusetts.” American Journal of Science and Arts 22 (July 1832): 1-70.
“Argument Against the Manufacture and Sale of Ardent Spirits.” Tract #242, American Tract Society 7 (1833). Also appeared in Christian Examiner 14:55.
“On the Meteors of November 13 1833.” American Journal of Science and Arts 15 (January 1834): 354-63.
“Nature of Intemperance in Eating.” American National Preacher 8 (March 1834): 337-52.
“Consequences of Intemperance in Eating.” American National Preacher 8 (May 1834): 369-80.
“Blessings of Temperance in Food.” American National Preacher 9 (November 1834): 81-96.
“The Connection Between Geology and Natural Religion.” Biblical Repository 5 (January 1835): 113-38.
“The Connection Between Geology and the Mosaic History of the Creation.” Biblical Repository 5 (April 1835): 439-51; 6 (October 1835): 261-332.
“On Certain Causes of Geological Change.” Boston Journal of Natural History 1 (May 1835): 69-82.
“Sketch of the Geology of Portland Maine.” Boston Journal of Natural History 1 (1836): 306-46.
“Ornithichnology—Description of the Foot Marks of Birds, (Ornithichnites) on New Red Sandstone in Massachusetts.” American Journal of Science and Arts 29 (January 1836): 307-40.
“Remarks on Professor Stuart’s Examination of Genesis 1 in Reference to Geology.” Biblical Repository 7 (April 1836): 448-87.
“Remarks on a ‘Critical Examination of Some Passages in Genesis 1,’” American Journal of Science and Arts 30 (1836): 114-130.
“Ornithichnology Defended.” The Knickerbocker 8 (September 1836): 289-95.
[“The Sandstone Bird”]. The Knickerbocker 8 (December 1836): 750-2. (Poem)			
“Ornithichnites in Connecticut.” American Journal of Science and Arts 31 (January 1837): 174-5.
“The Historical and Geological Deluges Compared.” American Biblical Repository 9 (January 1837): 78-139.
“Fossil Footsteps in Sandstone and Graywacke.” American Journal of Science and Arts 32 (July 1837): 174-6.
“The Historical and Geological Deluges Compared.” American Biblical Repository 10 (October 1837): 328-73.
“The Historical and Geological Deluges Compared.” American Biblical Repository 11 (January 1838): 1-27.
“Analysis of Marl.” American Journal of Science and Arts 16 (July 1839): 176.
“Basaltic Rocks at Mount Holyoke, Mass..” Parley’s Magazine 7 (Sep 1839): 267-272.
“Specimens of Minerals and Rocks at Heidelberg.” American Journal of Science and Arts 34 (April/June 1840): 199-200.
“First Anniversary Address Before the Association of American Geologists.” American Journal of Science and Arts 41 (July-September 1841): 232-75.
“Discussion of Drift.” American Journal of Science and Arts 43 (April/June 1842): 151-65.
“Review of Dana's Muck Manual.” American Journal of Science and Arts 43 (April/June 1842): 192-7.
“Remarks Upon the Address of Mr. Murchison.” American Journal of Science and Arts 43 (July-September 1842): 396-8.
“Phenomena of Drift or Glacio-Aqueous Action in North America.” Proceedings of the Association of American Geologists and Naturalists, First, Second, and Third Meetings (1843): 164-221.
“Descriptions of Five New Species of Fossil Footmarks.” Reports of the First, Second, and Third Meetings of the Association of American Geologists and Naturalists (1843): 254-64.
[bookmark: _Hlk25066523]“Description of Several Species of Fossil Plants in Red Sandstone.” Proceedings of the Association of American Geologists and Naturalists, First, Second, and Third Meetings (1843): 294-6.
“Geology of Western Asia.” Proceedings of the Association of American Geologists and Naturalists, First, Second, and Third Meetings (1843): 348-421.
“Remarks on Glacial Theory.” American Journal of Science and Arts 45 (July-September 1843): 324-26.
“Two Vibrating Dams in Northampton, Massachusetts.” American Journal of Science and Arts 45 (July-September 1843): 370.
“Hints on the Iceberg Theory of Drift.” American Journal of Science and Arts 46 (October-December 1843): 169-72.
“Analysis of Wines from Asia.” American Journal of Science and Arts 46 (January/March 1844): 249-58.
“Description by Captains Cook and Flinders of Birds' Nests of Enormous Size.” American Journal of Science and Arts 47 (July-September 1844): 217-8.
Summary of “Report on Ichnolithology or Fossil Footmarks.” American Journal of Science and Arts 47 (April/June 1844): 113-114), 47 (July-September 1844): 292-322.
“Discovery of More Native Copper in Whately, Massachusetts.” American Journal of Science and Arts 47 (July-September 1844): 322-3.
“Discovery of the Yttro-cerite in Massachusetts.” American Journal of Science and Arts 47 (July-September 1844): 351-3.
“Discovery of Fossil Footmarks by Deane with Response.” American Journal of Science and Arts 47 (July-September 1844): 381-401. (Deane letter followed by Hitchcock rejoinder and Deane surrejoinder)
“Lincolnite.” American Journal of Science and Arts 47 (July-September 1844): 416; additional comments in 48 (October-December 1844): 64-5.
“Analysis of Coprolites from the New Redstone Formation of New England by Samuel L. Dana with remarks by Edward Hitchcock.” American Journal of Science and Arts 48 (October-December 1844): 46-60.
“Extract of a Letter.” American Journal of Science and Arts 48 (October-December 1844): 61-5.
Review of “On Dinornis” by Owen, American Journal of Science and Arts 48 (October-December 1844): 194-201.
Summary of “An Attempt to Name Classify and Describe the Animals that made the Fossil Footmarks of New England.” Proceedings of the Association of American Geologists Sixth Meeting (April 1845): 23-5.
“Case of Optical Illusion in Sickness with an Attempt to Explain Its Psychology.” The New Englander 3 (April 1845): 192-215.	
“Description of a Singular Case of Dispersion of Blocks of Stone Connected with Drift in Berkshire County, Massachusetts.” American Journal of Science and Arts 49 (July-September 1845): 258-65.
“Two New Species of Fossil Footmarks.” American Journal of Science and Arts 2nd ser. 4 (July 1847): 46-57.
“On the Trap Tufa, or Volcanic Grit of the Connecticut Valley.” American Journal of Science and Arts ” 2nd ser. 4 (September 1847): 199-207.
“An Attempt to Discriminate and Describe the Animals that Made the Fossil Footmarks of the United States, and Especially of New England.” Memoirs of the American Academy of Arts and Sciences 3 (1848): 129-256.
“Blind Slave in the Mine.” Tract #126, American Tract Society 4 (1848).
“Cars Ready.” Tract #497, American Tract Society 12 (1848).		
“Murderers of Fathers and Murderers of Mothers.” Tract #512, American Tract Society 12 (1849).
“On the River Terraces of the Connecticut Valley and on the Erosions of the Earth’s Surface.” Proceedings of the American Association for the Advancement of Science, Second Meeting (Boston, 1850): 148-57.
“On the Separation of Butter from Cream by Catalysis.” Proceedings of the American Association for the Advancement of Science, Sixth Meeting (Albany, NY, 1852): 195-6.
“On the Terraces and Sea Beaches That Have Been Formed Since the Drift Period.” Proceedings of the American Association for the Advancement of Science, Sixth Meeting (Albany, NY, 1852): 264-9.
“On the Geological Age of the Clay Slate of the Connecticut Valley, in Massachusetts and Vermont.” Proceedings of the American Association for the Advancement of Science, Sixth Meeting (Albany, NY, 1852): 299-300.
“On the Erosions of the Earths Surface Especially by Rivers” and “On Terraces and Ancient Sea Beaches.” Report of the Twentieth Meeting of the British Association for the Advancement of Science. London: John Murray, 1851, 85-88.
“Slides on Mt Lafayette.” American Journal of Science and Arts 2nd ser. 14 (July 1852): 73-6.
“The Relations and Consequent Mutual Duties Between the Philosopher and the Theologian.” Bibliotheca Sacra and American Biblical Repository 10 (January 1853): 166-94.
“Description of a Brown Coal Deposit in Brandon Vermont.” American Journal of Science and Arts 2nd ser. 15 (January 1853): 95-104.
“Coal Field of Bristol County and of Rhode Island.” American Journal of Science and Arts 2nd ser. 16 (November 1853): 327-36.
“Special Divine Interpositions in Nature.” Bibliotheca Sacra and American Biblical Repository 11 (October 1854): 776-800.
“Address.” Transactions of the Hampshire Agricultural Society (1856): 3-24.
“Description of Several Sections Measured Across Sandstone and Trap.” Proceedings of the American Association for the Advancement of Science 9 (1856): 225-7.
“Additional Facts Respecting the Tracks of Otozoum Moodii.” Proceedings of the American Association for the Advancement of Science 9 (1856): 228.
“Account of the Discovery of the Fossil Jaw of an Extinct Family of Sharks.” Proceedings of the American Association for the Advancement of Science 9 (1856): 229-230.
“On a New Fossil Fish, and New Fossil Footmarks.” American Journal of Science and Arts 2nd ser. 21 (January 1856): 96-100.
“Description of a Large Bowlder in the Drift of Amherst, Massachusetts.” American Journal of Science and Arts 2nd ser. 22 (November 1856): 397-400.
“The United States a Commissioned Missionary Nation.” American Theological Review 1 (January 1859): 152-73.
[bookmark: _Hlk38522083]“Exegesis of I Corinthians 15:35-40, as Illustrated by Natural History and Chemistry.” Bibliotheca Sacra and Biblical Repository 17 (April 1860): 303-12.
“Distorted Pebbles (summary and discussion).” Boston Journal of Natural History 7 (November 1860): 353-4.
“Remarks Upon Certain Points in Ichnology.” Proceedings of the American Association for the Advancement of Science 14 (1861): 144-56.
“On Certain Conglomerated and Brecciated Trachytic Dykes in the Lower Silurian Rocks in Shelburne, Vermont.” Proceedings of the American Association for the Advancement of Science 14 (1861): 156-8.
“Additional Facts Respecting Clathropteris.” Proceedings of the American Association for the Advancement of Science 14 (1861): 158-9.
[bookmark: _Hlk38522061]“The Cross in Nature and Nature in the Cross.” Bibliotheca Sacra and Biblical Repository 18 (April 1861): 253-84.
“On the Conversion of Certain Conglomerates into Talcose and Micaceous Schists and Gneiss.” American Journal of Science and Arts 2nd ser. 31 (May 1861): 372-92.
“Supplement to the Ichnology of New England.” Proceedings of the American Academy of Arts and Sciences 6 (December 1862): 85-92. (Summary written in the third person)
“New Facts and Conclusions Respecting the Fossil Footmarks of the Connecticut Valley.” American Journal of Science and Arts 2nd ser. 36 (July 1863): 46-57.
[bookmark: _Hlk38522045]“Law of Nature's Constancy Subordinate to the Higher Law of Change.” Bibliotheca Sacra and Biblical Repository 20 (July 1863): 489-561.

Newspaper Articles

“The Appeal,” Franklin Herald (Greenfield, Mass.), 11 August 1812, 2.	
“With What Rapid Strides,” Franklin Herald (Greenfield, Mass.), 10 November 1812, 1.		
“An Address Delivered Before the Members of the W. B. Society, at Deerfield, on the 6th inst, by Mr. Edward Hitchcock,” Franklin Herald (Greenfield, Mass.), 27 July 1813, 1.	
“Weekly Monitor,” Franklin Herald (Greenfield, Mass.). The column was published weekly throughout 1816 and 1817; it is not certain which were Hitchcock’s.	
“Division Order,” Franklin Herald (Greenfield, Mass.), 12 September 1816, 1.
“The Fate of Genius,” Franklin Federalist (Greenfield, Mass.), 1817. Poem.
“Division Head-Quarters,” Hampshire Gazette (Northampton, Mass.), 17 September 1817, 1.
“Mineralogy,” Franklin Herald (Greenfield, Mass.), 23, 30 September and 7 October 1817. An advertisement by Hitchcock and Stephen W. Williams seeking minerals for their collection.
“Moral Telescope,” Franklin Federalist(Greenfield, Mass.) (six columns; the last three were on 15, 22, and 29, 1817); Franklin Herald (Greenfield, Mass.) (twenty-four columns from 13 January to 4 August 1818).
“Division Order,” Franklin Herald (Greenfield, Mass.), 24 February 1818, 1.
“Disappointment,” Hampshire Gazette (Northampton, Mass.), 4 March 1818, 3. Poem.
Letter, “Having Eaten a Hardy Supper…,” Franklin Herald (Greenfield, Mass.), 8 December 1818, 3. Dream of Williams College.
“Reediad,” Hampshire Gazette (Northampton, Mass.), 8 December 1818, 2. Review of The Tomb Stone.
“Reviewer Against Himself,” Boston Recorder and Telegraph, 8 July 1825. Reply to Jonathan Saxton who criticized Hitchcock’s “Exhibition of Unitarianism” in the Evangelist.	
“Shall Amherst College make an appeal to the public for assistance?” Boston Recorder, 11 April 1832, 4; “Can it be regarded as an object strictly religious to sustain Amherst College?” 18 April 1832, 2-3; “Amherst College: What are its literary advantages?” 25 April 1832, 1; “Who will assist Amherst College under its present pecuniary embarrassments?” 2 May 1832, 1; “Is Amherst College Needed?” 9 May 1832, 4; “What will be the consequences if Amherst College Goes Down?” 16 May 1832, 1; “Why would not the legislature help Amherst College?” 23 May 1832, 1; and “Ought the Friends of Religion to Regret that the Petition of Amherst College was Rejected by the Legislature,” 30 May 1832, 1.
Letter to the editor, Greenfield (Mass.) Gazette, 14 October 1834, 2. Reply to criticism of dyspepsia writing.
“Pangynaskean Seminary,” Boston Recorder and Telegraph, 27 February, 6 March, and 13 March, 1835. I. Its History, II. Its Character, III. Shall it be sustained by the Christian public?
“Revivals in Amherst College,” Vermont Chronicle (Bellows Falls, VT), 18 June 1835, 98.
“Potter Hitchcock Temperance Controversy,” New York Evangelist, 17 September 1836, 1.
[bookmark: _Hlk27711955][bookmark: _Hlk24995663]“Mr. Hawley,” Hampshire Gazette (Northampton, Mass.), 7 November 1838, 7. Firestone and animalcules.
“Berkshire Scenery,” Boston Recorder, 1842-1843. A series of eight articles dated 11 February, 11 March, 22 April, 10 June, 9 September, 30 September, and 4 October 1842, and 12 January 1843.
“Obituary for Harriet W. Fowler,” New York Observer, 13 April 1844, 59.	
[bookmark: _Hlk27711991]“To the Citizens of New York, Boston…,” Vermont Phoenix (Brattleboro, VT), 10 May 1844, 1-2. Also appeared as “Professor Hitchcock’s Letter,” Greenfield (Mass.) Gazette and Courier, 14 May 1844, 1 and in the Hampshire Gazette, 7 May 7 1844.
“Correspondence of the Journal of Commerce, Washington. The Association of American Geologists and Naturalists…,” New York Journal of Commerce, 17 May 1844, 2.
“Correspondence of the Journal of Commerce, Washington. The Association of American Geologists and Naturalists…,” New York Journal of Commerce, 21 May 1844, 2.
[bookmark: _Hlk26691741]“Ancient Relics in Tennessee,” Hampshire and Franklin Express (Amherst, Mass.), 4 March 1846, 2-3.	
“Revival of Religion in Amherst College,” Hampshire and Franklin Express (Amherst, Mass.), 30 April 1846, 1-2. Reprinted in Vermont Chronicle (Bellows Falls, VT), and The Puritan.
[bookmark: _Hlk24987264]“Revival of Religion in Mount Holyoke,” Hampshire and Franklin Express (Amherst, Mass.), 7 May 1846, 1. Reprinted in Vermont Chronicle (Bellows Falls, VT).
“Revivals at Mount Holyoke Seminary,” New York Observer, 9 May 1846, 2.
“Fourth of July Excursion,” Hampshire and Franklin Express (Amherst, Mass.), 9 July 1846, 2.	
“Railroads in Vermont and New Hampshire,” Hampshire and Franklin Express (Amherst, Mass.), 3 September 1846, 2.
“Richmond and Its Vicinity,” Richmond (VA) Watchman and Observer, 1847.
“Visit to the Mid-Lothian Coal Mines in Virginia,” in the Richmond (VA) Watchman and Observer; copied with remarks into the Richmond Times, 1847.
Letters from Richmond, Virginia, Hampshire and Franklin Express (Amherst, Mass.), 15, 22 April, 6, 13 May, 1847.
“Blind Slave in the Mines,” Hampshire and Franklin Express (Amherst, Mass.), 27 May 1847, 2.
“Amherst College,” Hampshire and Franklin Express (Amherst, Mass.), 8 July 1847, 2. Donations.		
[bookmark: _Hlk24987291]“Naming Mount Toby Anew,” Hampshire and Franklin Express (Amherst, Mass.), 22 June 1849, 2. 	
“Mesmeric Meeting of the Senior Class of 1849,” Hampshire and Franklin Express (Amherst, Mass.), 23 November 1849, 3.
“Resurrection of the Body,” Christian Register (Boston, Mass.), 15, 29 December 1849.
“Revival in the College in 1850,” Hampshire and Franklin Express (Amherst, Mass.), 19 April 1850, 2.
“Letters from Europe,” New York Observer, 27 July, 3, 24 August, 14 September 1850.	
“Leonard Humphrey,” The Congregationalist (Boston, Mass.), 20 December 1850, 1.
[bookmark: _Hlk27712037]“Mount Holyoke,” Source unknown, 18 July 1851. Measurement of Mount Holyoke by Amherst seniors.
“Geological Research,” Brattleboro (VT) Eagle, 14 October 1852, 1.
“Geology of Western Massachusetts,” Springfield (Mass.) Republican, 8, 15, 22 May 1854.	
“Mountain Excursion, etc.,” Hampshire and Franklin Express (Amherst, Mass.), 9 July 1854, 2.
“A Sister's Deathbed,” Greenfield (Mass.) Gazette and Courier, 2 October 1854, 1.	
“Lecturing Tour at the West,” The Congregationalist (Boston, Mass.), 29 February 1856, 1.
“Amherst College,” The Christian Intelligencer (New York), 20 January 1857. Also appeared in the Daily Missouri Republican, 5 February 1857, 3. Fire destroys North College.
“Report on the Geological Survey,” Vermont Chronicle (Bellows Falls, VT), 27 October 1857, 172. Letter to Gov. Fletcher.	
“The Revival at Amherst College,” The Congregationalist (Boston, Mass.), 30 April 1858, 2-3.	
Letter to the editor, Green Mountain Freeman (Montpelier, VT), 28 April 1859. Reply to letter about his religious views.
“Dr. Hitchcock and Dr. Deane,” Springfield (Mass.) Republican, 14 May 1859, 2.
“The Greenfield Fossil Footmarks, Springfield (Mass.) Republican, 21 May 1859, 1.
“Letter from President Hitchcock,” The World, 8 October 1859. Relates to abridged edition of The Power of Christian Benevolence.
[bookmark: _Hlk26691756]“Alexander Mar,” Hampshire and Franklin Express (Amherst, Mass.), unknown date, 1861? A tribute.
[bookmark: _Hlk27712054]“Who will aid Dr. Hitchcock?” Hampshire Gazette (Northampton, Mass.), 4 March 1862, 1. Includes a quote from EH.
“Professor Hitchcock, the Geologist,” The Friend (Honolulu, HI), 1 September 1862. Includes a letter from EH.
“The West Parish Cemetery in Amherst,” Hampshire and Franklin Express (Amherst, Mass.), unknown date, 1863?
“A Gorilla at Amherst,” The Congregationalist (Boston, Mass.), 15 May 1863, 1.

