

Chronology of Key Events in the History of

The Daily Telegraph

1800s		
1855	June 29	<i>Daily Telegraph And Courier</i> launched by Colonel Arthur Sleigh, price 2d, edited by Alfred Bate Richards
1855	June 30	Special 2nd edition printed in afternoon to report the death of Lord Raglan, C.-in-C. of British forces in the Crimea
1855	September 17	Price halved to 1d, making it the first penny paper
1855	December 31	Alfred Bate Richards resigns as Editor, replaced by Thornton Leigh Hunt
1856	October 28	" <i>And Courier</i> " dropped from title, leaving it as just <i>The Daily Telegraph</i>
1857	February 17	Joseph Levy buys out ownership of the paper from Colonel Sleigh
1857		Box number system for classified advertisements invented
1858	June 25	Adopts the motto "Was, Is & Will Be"
1860		Offices move from 253 Strand to 135 Fleet Street
1861	May	First supplement published, on the International Exhibition
1862		An appeal for starving cotton workers in Lancashire raises £6,000
1863	March 9	4-page supplement on the arrival of Princess Alexandra of Denmark in Britain sees that day's issue sell a world-record 205,884 copies
1872	July 3	Publishes despatch from Henry Morton Stanley describing how he met Dr. Livingstone
1873		Sponsors expedition of George Smith, of the British Museum, to Nineveh
1874		Co-sponsors Henry Morton Stanley's African expedition with the <i>New York Herald</i>
1881	July 1	A drawing by Hall Richardson of murder suspect Percy Lefroy Mapleton is the first image to appear in the <i>Telegraph</i> , and helps in the manhunt for him
1882	June 28	New building at 135 Fleet Street opened by the Prince of Wales
1882	July 3	Opens a postal department to which can be addressed answers to advertisements

1887	June 22	Hosts a tea party in Hyde Park for London children to mark Queen Victoria's Golden Jubilee
1897	April	Launches the Prince of Wales' Hospital Fund to mark Queen Victoria's Diamond Jubilee
1897	October 6–December 6	Winston Churchill contributes a series of articles from the Malakand campaign
1898	September 3–4	The news of the Battle of Omdurman prompts a special Saturday afternoon edition and a special Sunday one
1899	April 9–May 20	The short-lived <i>Sunday Daily Telegraph</i> is printed. The first issue contains the first women's page, which moves to Saturdays after publication ceases
1899	October 26	Shilling Fund for Boer War Soldiers' Widows and Orphans launched. It would raise £255,275, then a record for a newspaper appeal

1900s		
1907	January 11–12	Sir Arthur Conan Doyle's special investigation into the George Edalji case is published 3
1908	October 28	An interview with Kaiser Wilhelm II which raises diplomatic eyebrows is published
1911	December 25	The newspaper is published on Christmas Day for the final time
1914-18		The <i>Telegraph's</i> First World War coverage includes several series of reports by Rudyard Kipling and Sir Arthur Conan Doyle, and notable appeal funds for the aid of Belgium and a memorial statue for Edith Cavell
1915-16	March–January	The <i>Telegraph's</i> Ellis Ashmead-Bartlett is the official correspondent in the Dardanelles campaign
1916		The newspaper is published on Good Friday for the last time until 1987
1917	November 29	A letter by the Marquess of Lansdowne calling for a negotiated peace with Germany is published
1917	December 26	The newspaper is published on Boxing Day for the last time until 1995
1918	March 4	The price is doubled to 2d
1923		Sir John Le Sage retires as Editor, succeeded by Fred Miller
1924		Fred Miller dies; Arthur E Watson succeeds him as Editor
1925	July 30	The first crossword puzzle is printed
1928	January 18	William Berry (later Viscount Camrose) purchases ownership in partnership with Lord Iliffe and Gomer Berry (later Viscount Kemsley) for £1.2 million
1929	January 14	A daily features page is launched
1930	February 15	Size of paper reduced and it is printed on new presses
1930	May 5–6	Ellis Ashmead-Bartlett's reports from India on the arrest of Mahatma Gandhi, after a leak by J. R. Clynes, Home Secretary of the decision to arrest him, upset the British Government, unaware of the leak's source

1930	November 13	Harrods produces a weekly Food News advertorial on the women's page	
1930	December 1	Price reverts to 1d	
1933		An expedition to Mount Everest is sponsored	
1934	July 10	The reporting of the Night of the Long Knives sees the paper banned in Germany on July 10/11 and again from July 14 until July 27, with other bans brought in over the Telegraph's German coverage later in the 1930s	
1935	February 7	Wireless Correspondent L. Marsland Gander becomes the world's first Television Correspondent, with a television set installed in the Telegraph's offices	
1937	October 1	After a merger, the newspaper is renamed <i>The Daily Telegraph and Morning Post</i>	
1939	April 25	The front page is redesigned to carry news rather than advertisements	
1940	July 1	Due to wartime newsprint restrictions, the size of the paper is cut to 6 pages (later 4 on Saturdays), a state of affairs that would continue until September 1946 and prevent any more than 737,000 copies printed daily	
1940	October 1	A Manchester edition is printed for the first time	
1942	January 10	Crossword competition held. Successful competitors were recruited by Bletchley Park, which used this as a covert recruitment exercise	
1944	May 2, 22, 27 & 30 & June 1	Words connected with the D-Day landings appear in the crosswords on these days, leading MI6 to question setter Leonard Dawe	4
1947	April	Circulation rises over 1 million for the first time	
1950	April 8	Arthur E Watson retires as Editor, succeeded by Colin Coote	
1951	January 12	John Betjeman joins the paper as fiction reviewer, later becoming Architectural Correspondent	5
1954	June 15	Viscount Camrose dies; his son Seymour, 2nd Viscount, becomes Chairman and his son Michael (later Lord Hartwell) Editor-in-Chief	
1955	March 26–April 20	Industrial action prevents publication of the paper. The first issue after it ends includes a supplement covering the news that happened in that time	
1959	February 2	New typeface introduced	
1961	February 5	<i>The Sunday Telegraph</i> launched, priced 5d	
1961	February 11	Philip Larkin becomes The Daily Telegraph Jazz critic	
1963	December 12	The first colour advert appears in the newspaper, for Rose's Lime Juice	
1964	April 1	Sir Colin Coote steps down as <i>Daily Telegraph</i> Editor, succeeded by Maurice Green	
1964	September 25	Colour Magazine launched, published on Fridays, entitled <i>Weekend Telegraph</i>	
1965	January 27	A special colour supplement to mark Sir Winston Churchill's death is published	
1967	April 4	The City pages are renamed Business, and the section is expanded	
1967	June 30	Magazine retitled <i>Telegraph Magazine</i>	
1968	December 27	Special edition of The Daily Telegraph printed on the QE2; this edition would be printed until November 5 1976	
1969	October 21	A redesign sees " <i>and Morning Post</i> " dropped from title, news moved from the back of the newspaper to the front, Business pages moved from the front to just after the middle, and sports pages moved to the back	6
1974	December 7	Maurice Green retires as <i>Daily Telegraph</i> Editor; succeeded by W. F. Deedes	
1976	September 12	Magazine moves from Friday to Sunday and is renamed <i>Telegraph Sunday Magazine</i>	
1979	January 22	For the first time the price is in double figures for <i>The Daily Telegraph</i> when it rises to 10p	
1980	March 17	The first price rise of more than a penny for <i>The Daily Telegraph</i> as it rises to 12p, and then to 15p on October 6	
1983	April 4	Title changed to <i>Daily Telegraph</i>	

1985	April 24	Company name changed to <i>Daily Telegraph</i> P.L.C. and a share issue to raise funds for new printing facilities announced
1985	December 12	Conrad Black takes over ownership of the newspaper, although by agreement Lord Hartwell remains Chairman and Editor-in-Chief
1986	February 7	For the first time the <i>Daily Telegraph</i> is wholly produced using electronic technology
1986	March 10	Max Hastings succeeds W. F. Deedes as <i>Daily Telegraph</i> Editor
1986	June 10	Marc Boxer's first front-page cartoon is published
1986	September 2	Title reverts to <i>The Daily Telegraph</i> ; redesign sees Birth, Death and Marriage announcements moved to an inside page and a full obituaries section launched
1987	April 4	Weekend section launched on Saturdays
1987	July	<i>Telegraph</i> leaves Fleet Street and moves to South Quay, Docklands
1987	July 31	The final London edition of the paper contains the first front page to be printed in colour
1987	September 1	Lord Hartwell retires as Chairman and Editor-in-Chief
1988	September 10	Magazine renamed <i>Telegraph Magazine</i> and publication moved to Saturdays
1988	September 11	<i>Sunday Telegraph</i> renamed <i>The Sunday Telegraph</i> and Telegraph Gothic adopted as the title font to bring it in line with the Daily. <i>7 Days</i> magazine launched
1989	February 4	For the first time the Saturday paper is priced differently to the Monday-Friday paper (35p as opposed to 32p on weekdays)
1990	March 12	Sports section now a standalone supplement on Mondays, albeit with page numbers continuing from those of the mainbook
1992	February	Offices move to Canada Tower, Canary Wharf
1992	November 16	Discovery of IRA bomb van at Canary Wharf means only a limited single edition is published with a front page almost blank save for an explanation
1993	August	First Newspaper Fantasy Football competition introduced
1994	January 8	Arts & Books Supplement introduced
1994	June 23	Price war with <i>The Times</i> sees cover price reduced from 48p to 30p
1994	November 15	Electronic <i>Telegraph</i> launched on internet
1995	September 17	New <i>Sunday Telegraph Magazine</i> launched
1995	September 29	Max Hastings resigns as <i>Daily Telegraph</i> Editor
1995	October 18	Charles Moore appointed <i>Daily Telegraph</i> Editor; Dominic Lawson appointed to replace Moore as <i>Sunday Telegraph</i> Editor

2000s
2000

January 1	First edition prints the year as 1999
-----------	---------------------------------------

© Telegraph Media Group 2016

Don't miss out on this unique and important digital primary source collection. Learn more about the program at gale.com/telegraph.

