

 WWW.BYJUSEXAMPREP.COM

Complete List of Newspapers and Journals during British India

Name of the
Paper/Journal

Year and Place from
which Published

Name of the Founder/Editor

Bengal Gazette 1780, Calcutta James Augustus Hickey

Sambad Kaumudi (weekly
in Bengali)

1821 Raja Ram Mohan Roy

Mirat-ul Akbar (First
journal in Persian)

1822, Calcutta Raja Ram Mohan Roy

Banga-Duta (A weekly in
four languages- English,
Bengali, Persian, Hindi)

1822, Calcutta
Raja Ram Mohan Roy and
Dwarkanath Tagore

Bombay Times (from 1861
onwards, The Times of
India)

1838, Bombay
Robert Knight and Thomas
Bennett

Rast Goftar (A Gujarati
fortnightly)

1851 Dadabhai Naoroji

Hindu Patriot 1853, Calcutta Girishchandra Ghosh

Somprakasha 1858, Calcutta Dwarkanath Vidyabhushan

Indian Mirror 1862, Calcutta
Devendranath Tagore and NN
Sen

Bengalee (this and Amrita
Bazar Patrika- the first
vernacular papers)

1862, Calcutta
Girishchandra Ghosh (taken
over by SN Banerjea in 1879)

National Paper 1865, Calcutta Devendra Nath Tagore

Amrita Bazar Patrika
(Bengali in the beginning
and later on English Daily)

1868, Jessore District
Sisirkumar Ghosh and Motilal
Ghosh

Bangadarshana 1873, Calcutta BankimChandra Chatterjee

The Statesman 1875, Calcutta Robert Knight

The Hindu 1878, Madras
GS Aiyar, Viraraghavchari and
Subba Rao Pandit

https://byjusexamprep.com/
http://www.byjusexamprep.com/
http://www.byjusexamprep.com/
https://t.me/ByjusExamPrepStatePCS
http://bit.ly/34XFIgD

 WWW.BYJUSEXAMPREP.COM

The Tribune 1881, Lahore Dayal Singh Majeetia

Sudharak Gopal Ganesh Agarkar

Hindustani and Advocate GP Verma

Kesari (Marathi daily) and
Maharatta (English
Weekly)

1881, Bombay Tilak, Chiplunkar, Agarkar

Swadeshamitran Madras GS Aiyar

Paridasak (Weekly) Bipin Chandra Pal

Yugantar 1906, Bengal
Barindra Kumar Ghosh and
Bhupendranath Dutta

Sandhya 1906, Bengal Brhamanabandab Upadhay

Indian Sociologist London Syamji Krishna Verma

Bande Matram Parish Madam Bhikaji Cama

Free Hindustan Vancouver Taraknath Das

Ghadr San Francisco Ghadar Party

Talwar Berlin Virendrnath Chattopadhay

Bombay Chronical (a daily) 1913, Bombay
Pherozshahs Mehta, BG
Horniman

The Hindustan Times 1920, Delhi
KM Pannikkar as a part of Akali
Dal Movement

Leader (in English) Madan Mohan Malviya

Bahishkrit Bharat 1927 BR Ambedkar

Kudi Arasu (Tamil) 1910
E.V. Ramaswamy Naicker
(Periyar), SS MIrajkar, KN
Joglekar

Bandi Jivan Bengal Sachindranath Sanyal

National Herald 1938, Delhi Jawaharlal Nehru

Tagzin-ul-Akhlaq (journal) 1871 Sir Syed Ahmed Khan

Kesari (Marathi Daily
Newspaper)

1881 Bal Gangadhar Tilak

https://byjusexamprep.com/
http://www.byjusexamprep.com/
http://www.byjusexamprep.com/
https://t.me/ByjusExamPrepStatePCS
http://bit.ly/34XFIgD

 WWW.BYJUSEXAMPREP.COM

Comrade (Weekly English
Newspaper)

1911 Maulana Mohammad Ali

Al- Balagh and Al-Hilal
(Both urdu weekly
newspaper)

1912 Abul Kalam Azad

Pratap (Hindi Newspaper) 1913 Ganesh Shankar Vidyarthi

Independent (Newspaper) 1919 Motilal Nehru

Moon Nayak (Marathi
Weekly)

1920 BR Ambedkar

Young India (Weekly
Journal)

1919 M K Gandhi

Nav Jeevan (Weekly
Newspaper)

1929 M K Gandhi

Harijan (Weekly Journal) 1931 M K Gandhi

Hindustan Dainik 1936 Madan Mohan Malviya

https://byjusexamprep.com/
http://www.byjusexamprep.com/
http://www.byjusexamprep.com/
https://t.me/ByjusExamPrepStatePCS
http://bit.ly/34XFIgD

