

The Minuteman Printshop

18th Century Fonts and Clip-Art

by Walden Font
Winchester, Massachusetts
1997

George Washington

elcome, and thank you for purchasing the Minuteman Printshop! Whether you are a graphic designer, colonial re-enactor, teacher, history buff, or if you just like interesting typefaces, this package will provide you with the necessary ingredients to create or re-create authentic-looking documents, flyers, broadsides, newspapers and even entire books from America's colonial past. We have made every effort, both in historical research and craftsmanship to provide you with the finest product available. We hope you enjoy our work and look forward to hearing from you!

The Printer to the Reader
Hereby understand that after great charge & Trouble, I have brought that Great Art and Mystery of Printing into this part of America; believing it may be of great service to you in several respects; hoping to find encouragement for the use and service of the Inhabitants of these parts. Some irregularities there be in this Diary, which I desire you to pass by this year; for being lately come hither, my materials were misplaced and out of order, whereupon I was forced to use figures and letters of various sizes; but understanding thereto I ventured to make public this; desiring you to accept thereof; by next (as I find encouragement) shall endeavour to have things compleat. And for the ease of clarks, scriveniers &c. I propose to print blank bonds, letters of attorney, indentures, warrants etc. & what else presents itself wherein I shall be ready to service you and remain your friend
William Bradford 10th month 1685

Printing in Colonial America

When we think of the history of printing in America today, we are most likely to place the starting point with Ben Franklin and some of the other great American printers of the 18th century. In fact, as early as fifty years after its invention, the printed word had become an integral part of Western culture, and wherever European discoverers ventured, a printing press was sure to follow.

Thus the first American-printed book was issued in Mexico in 1536: By order of the Spanish Viceroy Mendoza, Jesuit missionaries printed the "*Escala espiritual de San Juan Climaco*". We have no tangible evidence of this little volume, no copies appear to have survived the tides of time. The second printing project fared only slightly better: Just four single leaves of the "*Manual de Adultos*" from 1540 have come down to us. Later editions survive in greater quantities, showing us that the printing industry in the Spanish colonies flourished after those early years.

Likewise, one should think that the Pilgrim fathers had other things on their minds than printing, mainly their survival, but as early as 1638 a printing press was established in Cambridge, Massachusetts Bay Colony, to provide reading material for the spiritual edification of the colonists. The Rev. Jesse Glover and a number of Dutch gentlemen jointly contributed "towards furnishing of a printing-press with letters, forty-nine pounds and something more". The press was run by Mr. Stephen Day, his first publication was the "*Bay Psalm Book*" of 1640. While leaden types were still imported from the mother country well into the 18th century, a paper mill was established in Germantown, Pennsylvania as early as 1690, which illustrates the high demand for printed material.

William Penn, the founder of Pennsylvania, brought a master printer by the name of William Bradford to Philadelphia. Bradford produced several religious publications and a small number of other printed material, but he soon found that he could not run a profitable business under the oppressive moral code that ruled Penn's colony; it prevented him from printing even the most trivial news. In 1725, Bradford moved to New York and established the *New York Gazette*, the first newspaper in that city and one of the first in New England.

Newspapers were a vital part of colonial life. In a society where communication between the 13 colonies, and even between towns, was discouraged, they provided the only means of spreading news other than by mere hearsay. This importance was recognized during the years

preceding the War of Independence: both Colonists and British rulers employed the press to spread heated propaganda among the people. The newspapers announced the Declaration of Independence as well as Lord Cornwallis' surrender. They were and are the forum for political discussion in our democracy - black and white evidence of the importance of free speech.

An interesting aspect of Colonial American printing is the uniformity of the typefaces used. Virtually every printer seems to have used the same exact type. This goes so far that, unless the piece in question is printed in one of these few faces, we do not consider it "the real thing". To find the reason for this lack of variety, we have to go back in history. The place is England, the year, 1637. The Star Chamber just decreed that "there shall be four founders of letters for printing and no more". There are many reasons for this measure, most prominently the fear that too much printed material might educate the masses beyond the comfort level of the ruling class. In any case, the new restriction reduced the number of available type styles to a small, mediocre selection. While some printers resorted to importing superior type from Holland, many others looked for a "homegrown" solution to the problem. They found it in William Caslon (1692 - 1766), a renowned engraver and tool maker. Caslon was commissioned to cut punches for a number of distinguished presses in London. He based his new designs on the Dutch fonts of the time and achieved such marvelous results that his type faces quickly became the standard for all kinds of printing, from fine books to the lowest of newspapers. Especially printers in the American colonies used the new type so extensively that no piece of 18th century American printing looks "real" to us unless it is printed in Caslon.

Walden Font honors William Caslon and the early American printers by presenting this collection of colonial typefaces, mainly based on Caslon's original designs, complete with long-s, ligatures and the rugged look that only a hand-cranked, wooden press imparts on printed words.

The Typefaces

Caflon Book WF

Undoubtedly the most beautiful and popular typeface of the time, Caslon could be found in every colonial printshop. There are no bold grades or deviations from the form, it was left to the printer to create an aesthetically pleasing result simply by using various font sizes and spatial arrangements of the type.

Caslon Book Italic WF

A style most commonly used for personal or place names, foreign words or phrases or terms that needed to stand out. At the beginning of a paragraph, the printer might also employ a more extravagant device, for example the following:

Caslon Swash Italic WF

A font specifically intended to emphasize text, it should not be employed as a text font. It is hard to read in longer passages and not as pleasing to the eye as Caslon BookWF. Used sparingly, it will lend a distinguished character to your printed piece.

Ancient Black WF

You will hardly find a better font for strong headlines than Ancient Black. It is a so-called “Blackletter” font, impressive if used sparingly in large sizes, but tiring to the eye if employed as a text face.

Webster Roman WF

Chosen by Noah Webster for his famous dictionary, this typeface already bespeaks the “modern” forms with strong stems and thin serifs that will make their debut in the early 1800’s. This font may be used sparingly for Colonial era printing, but it really is more suitable for items related to the war of 1812. Note that by then, the long-s and most ligatures were no longer *en vogue*.

Webster Italic WF

Naturally, Webster Roman has its cursive equivalent, which is used to emphasize words and to focus the reader's attention on the important passages of a text. As with its Roman cousin, the use of the long-s is optional.

English Hand WF

Every era has its own handwriting, and this is the standard developed in the 18th century. Difficult to write, but most beautiful, a handwriting such as this would be the pride of any scribe. English Hand WF is perfect for filling in partially printed documents, especially if your own handwriting looks nothing like this.

Heroes of the Revolution

Most of our font packages include our trademark signature fonts, digitized autographs of famous individuals, which you can use to sign your "official" documents. These signatures are scalable and will print perfectly at any point size. Do you need your dispatches signed by General "Mad" Anthony Wayne? Did George Washington sign your discharge papers? Do you carry some incriminating documents from the hand of Benedict Arnold? Make your own history with this set of famous signatures from the War of Independence. Refer to the chart below to find the keystroke that generates the signature you are looking for.

A	Benedict Arnold	P	Benjamin Lincoln
B	John Burgoyne	Q	James Monroe
C	Aaron Burr	R	Robert Morris
D	Charles Cornwallis	S	James Otis
E	George III	T	Timothy Pickering
F	Nathaniel Green	U	Edmund Randolph
G	Alexander Hamilton	V	Paul Revere
H	Edward Hand	W	Goose van Schaick
I	William Heath	X	Walter Stewart
J	James McHenry	Y	Samuel Tucker
K	John Jay	Z	George Washington
L	John Paul Jones	a	Martha Washington
M	Henry Knox	b	Anthony Wayne
N	Marquis de Lafayette	c	David Wooster

O Morgan Lewis

Signers of the Declaration of Independence

The men who signed the Declaration of Independence were regarded as criminals by the colonial government. In effect, as far as the British were concerned, these men had signed their own death warrant. We have to admire these men for their courage and commitment to the cause. Here they are - all fifty-six.

Connecticut		New York	
A	Roger Sherman	b	William Floyd
B	Samuel Huntington	c	Philip Livingston
C	William Williams	d	Francis Lewis
D	Oliver Wolcott	e	Lewis Morris
Delaware		North Carolina	
E	Caesar Rodney	f	William Hooper
F	George Read	g	Joseph Hewes
G	Thomas McKean	h	John Penn
Georgia		Pennsylvania	
H	Button Gwinnett	i	Robert Morris
I	Lyman Hall	j	Benjamin Rush
J	George Walton	k	Benjamin Franklin
Maryland		l	John Morton
K	Samuel Chase	m	George Clymer
L	William Paca	n	James Smith
M	Thomas Stone	o	George Taylor
N	Charles Carroll	p	James Wilson
Massachusetts		q	George Ross
		Rhode Island	
O	John Hancock	r	Stephen Hopkins
P	Samuel Adams	s	William Ellery
Q	John Adams	South Carolina	
R	Robert Treat Paine	t	Edward Rutledge
S	Elbridge Gerry	u	Thomas Heyward, Jr.
New Hampshire		v	Thomas Lynch
T	Josiah Bartlett	w	Arthur Middleton
U	William Whipple	Virginia	
V	Matthew Thornton	x	George Wythe
New Jersey		y	Richard Henry Lee
W	Richard Stockton	z	Thomas Jefferson
X	John Witherspoon	1	Benjamin Harrison
Y	Francis Hopkinson	2	Thomas Nelson, Jr.
Z	John Hart	3	Francis Lightfoot Lee
a	Abraham Clark	4	Carter Braxton

Special Characters

Our language underwent substantial changes during the last two hundred years. One obvious difference is the use of ligatures, designed to enhance the appearance of letter spacing. Another is the use of the “long-s” in the beginning and middle of syllables and words, as opposed to the “short-s”, which is used to end them. This chart shows you which keys to press to generate these special characters.

Key	Cha.	Use	Key	Cha.	Use
{	ct	ct - ligature	+	fi	fi - ligature
_	fl	fl - ligature	@	ff	ff - ligature
%	ffi	ffi - ligature	~	ffl	ffl - ligature
<	s	ending - s	>	fh	sh - ligature
`	fi	si - ligature	#	fl	sl - ligature
	ff	ss - ligature	}	ft	st - ligature

Colonial Bullets

Used sparingly at the end of paragraphs, chapters or pages, these small illustrations will lighten up any text. Some of them can also be used as borders or horizontal dividers. Refer to the chart below to find the keystroke that will produce each bullet.

	1		2		3		P		Q		R
	4		5		w		S		T		U
	x		y		z		V		W		Y
	!		@		#		^		a		b
	S		%		^		c		d		e
	&		*		(f		g		h
)		-		+		i		j		k
	A		B		C		l		m		n
	D		E		F		o		P		q
	G		H		I		r		s		t
	J		K		L		u		v		w
	M		N		O		x		y		z
				X					7		
				6					8		
				9							

Border Fonts

These fonts are ideally suited to place borders around entire texts or single paragraphs. To create a border with one of these fonts, you use the key pad on your computer's keyboard according to the chart below. Simply type your border as you go. Most advanced graphic design or word processing programs will allow you to create a border and then overlay it with a separate text frame. This way you will not disturb the border when you create its content.

Some border fonts have only horizontal characters, which also looks quite nice. Use these key pad characters to produce an easy border:

There are eight different border fonts:

Daisy Border

Lily Border

Marigold Border

Needlepoint Border

Pine Cone Border

Quilt Border

Rose Border

Tulip Border

The Clip-Art

Most of these clip-art images are taken from original 17th and 18th century imprints, but we also included some 19th century material from Harper's Weekly Magazine. The images are provided in 300 dpi resolution and can be sized easily to fit your project. We saved them in standard Windows bitmap format, which any application running on Microsoft Windows 3.1 or higher should be able to handle.

Crests

eagle.bmp

eagle.bmp

eagle3.bmp

eagle4.bmp

eagle5.bmp

eagle6.bmp

eagle7.bmp

mary1.bmp

mass.bmp

ny.bmp

penn.bmp

ri.bmp

rnavy.bmp

royal.bmp

royal2.bmp

royal3.bmp

royal4.bmp

royal5.bmp

shield.bmp

va.bmp

us.bmp

us2.bmp

Headbands

flowers.bmp

garland.bmp

garland2.bmp

headbnd1.bmp

headbnd2.bmp

headbnd3.bmp

headbnd4.bmp

headbnd5.bmp

headbnd6.bmp

pstscript.bmp

Cuts

angus.bmp

attack.bmp

boston.bmp

clock.bmp

coach2.bmp

crier.bmp

dog.bmp

dog2.bmp

donkey.bmp

drunk.bmp

duel.bmp

farm.bmp

finis.bmp

finis2.bmp

finis3.bmp

fort.bmp

gavel.bmp

girl.bmp

globe.bmp

greyhnd.bmp

hitch.bmp

horns.bmp

horse.bmp

horse2.bmp

house.bmp

house2.bmp

house3.bmp

houses.bmp

jockey.bmp

jockey2.bmp

kidangel.bmp

lion.bmp

lyra.bmp

mason.bmp

masonic.bmp

moth.bmp

music.bmp

music2.bmp

nyreg.bmp

pot.bmp

rat.bmp

runaway.bmp

sea.bmp

sheep.bmp

ship.bmp

Cuts

ship2.bmp

ship3.bmp

ship4.bmp

ship5.bmp

ship6.bmp

ship7.bmp

ship8.bmp

ship9.bmp

ship10.bmp

ship11.bmp

ship12.bmp

ship13.bmp

ship14.bmp

shop.bmp

statehse.bmp

stahse2.bmp

stgcoch.bmp

sun.bmp

sun2.bmp

swan.bmp

tree.bmp

theater.bmp

tree2.bmp

Death

angel.bmp

coffins.bmp

death.bmp

finis.bmp

finsi2.bmp

finis3.bmp

headband.bmp

memento.bmp

mortise.bmp

skull.bmp

skull2.bmp

skull3.bmp

urn.bmp

urn2.bmp

urn3.bmp

Ornaments

armorial.bmp

armor2.bmp

armor3.bmp

armor4.bmp

armor5.bmp

armor6.bmp

armor7.bmp

armor8.bmp

basket.bmp

basket2.bmp

basket3.bmp

basket4.bmp

basket5.bmp

basket6.bmp

basket7.bmp

basket8.bmp

basket9.bmp

basket10.bmp

crown.bmp

crown2.bmp

crown3.bmp

flowers.bmp

flowers2.bmp

flowers3.bmp

vase.bmp

laurel.bmp

laurel2.bmp

ornament.bmp

laurel3.bmp

laurel4.bmp

Military

artilry.bmp

battle.bmp

battle2.bmp

battle3.bmp

battle4.bmp

command.bmp

delawa.bmp

grndunon.bmp

guns.bmp

medal.bmp

neflag.bmp

nepine.bmp

pinetree.bmp

quiver.bmp

regflag.bmp

review.bmp

rinaival.bmp

rtlsnke.bmp

soldier.bmp

soldier2.bmp

soldier3.bmp

soldier4.bmp

soldier5.bmp

star.bmp

strsps.bmp

union.bmp

People

crnwlis.bmp

revere.bmp

king.bmp

wshngtn.bmp

Mortises were an easy way to create a decorated initials, which would be used at the beginning of a book chapter or for a headline. The printing block had a hollow center in which a leaden piece of type was inserted. This eliminated the need to carry an assortment of decorated initials for each letter of the alphabet. Another example of this technique can be seen at the beginning of this booklet.

Mortises

benfrank.bmp

mortis1.bmp

mortis2.bmp

mortis3.bmp

mortis4.bmp

mortis5.bmp

mortis6.bmp

mortis7.bmp

mortis8.bmp

mortis9.bmp

mortis10.bmp

mortis11.bmp

mortis12.bmp

mortis13.bmp

Politics

boston2.bmp

jugs.bmp

george.bmp

liberty.bmp

snake2.bmp

snake3.bmp

snake4.bmp

liberty2.bmp

boston.bmp

snake.bmp

tea.bmp

oath.bmp

Samples

BE IT REMEMBERED!

That on the 17th of October, 1781. Lieutenant-General Earl CORNWALLIS, with above Five Thousand British Troops, surrendered themselves Prisoners of War to his Excellency, Gen. GEORGE WASHINGTON, Commander in Chief of all allied Forces of France and America.

LAUS DEO!

To the Public

THE long expected TEA SHIP arrived last night at Sandy-Hook, but the pilot would not bring up the Captain till the sense of the city was known. The committee were immediately informed of her arrival, and that the Captain solicits for liberty to come up to provide necessaries for his return. The ship to remain at Sandy-Hook. The committee conceiving it to be the sense of the city that he should have such liberty, signified it to the Gentleman who is to supply him with provisions, and other necessaries. Advice of this was immediately dispatched to the Captain, and whenever he comes up, care will be taken that he does not enter at the custom-house, and that no time be lost in dispatching him.

New York, April 19, 1774

A M E R I C A N S !

BEAR IN REMEMBRANCE

The H O R R I D M A S S A C R E !

Perpetrated in King-freet, Bofton,
New-England

On the Evening of March the Fifth, 1770

When FIVE of your fellow countrymen,
GRAY, MAVERICK, CALDWELL, ATTUCKS,

and CARR,
dying in their Gore!

and most *inhumanly*
R D E R E D !

Others badly wounded!
The XXIXth Regiment,
and of Capt. Tho. Prefont.

R E M E M B E R !
of the MURDERERS

of Manlaughter!
of whom I shall say

NOTHING,
if they are not

condemned in the hand!

and *dismissed*,
if they were ACQUITTED,

And their Captain PENSIONED!

Allo,

BEAR IN REMEMBRANCE

That on the 22d Day of February, 1770

The infamous

EBENEZER RICHARDSON, Informer,

And tool to Ministerial hierelings,

Molt *barbaucally*

MURDERED

CHRISTOPHER SEIDER,

An innocent youth!

Of which crime he was found guilty

By his Country

On Friday, April 20th, 1770;

But remained *Unfettered*

in Saturday the 22d of February, 1772

When the GRAND INQUEST

For Suffolk county,

Were informed, at request,

By the Judges of the superior court

That EBENEZER RICHARDSON'S *Cafe*

Then lay before his MAJESTY

Therefore said *Richardson*

This day, MARCH FIFTH! 1772

Remains UNHANGED!

Let THESE things be told to Posterity!

And handed down

From Generation to Generation,

‘Till the Time shall be no more!

Forever may AMERICA be preserved,

From weak and wicked monarchs,

Tyrannical Ministers,

Abandoned Governors,

Their Underlings and Hirelings!

And may the

Curse of the Inhabitants of artful, *designing* wretches,

Who would enslave this People,

Come to an end,

Let their names and memories

Be buried in eternal oblivion,

And the P R E S S

For a SCOURGE to Tyrannical Rulers,

Contacting Walden Font

Walden Font
P.O.Box 871
Winchester, MA 01890

Phone / Fax: (800) 519-4575

Please visit our website at www.waldenfont.com

It contains additional documentation, technical support files, product information and updates as well as information about Walden Pond and Henry David Thoreau. If you have questions or comments about The Minuteman Printshop or any other product, please e-mail us at

comments@waldenfont.com

Your input is very important to us, we will be happy to respond.

* Please note that shortly after this printing the 617 Area Code will be changed to 781.

© 1997 Walden Font. All rights reserved. No portion of this manual or of the software included with it may be reproduced without prior written permission by Walden Font. Microsoft Windows is a trademark of Microsoft Corporation

Other Walden Font Products

Fraktur für Windows

Jetzt kann Ihr Personal Computer auch Fraktur schreiben! Mehrzelnig verschiedene, original deutsche Fraktur und *Handschrift* fonts helfen Ihnen bei der Erstellung deutschsprachiger Dokumente, Gebil-der, Briefköpfe, Menüs usw. Fraktur ist gefragt wo Tradition am Platze ist! Bestellen Sie noch heute oder fordern Sie unsere gratis-Broschüre an!

The
Gutenberg
Press

18 traditional German Blackletter and handwriting fonts for Windows 3.1, 95 or higher.
Price: \$59.95 & \$3.00 S&H. To order, or to get a FREE brochure, call (800) 519-4575
Walden Font, P.O. Box 871, Winchester, MA 01890 On the Web: www.waldenfont.com

CIVIL WAR PRESS

14 TYPEFACES
2 SIGNATURE FONTS
70 IMAGES

THE PERFECT TOOL FOR ALL
CIVIL WAR ENTHUSIASTS
FOR MAC AND PC
\$39.95 & 3.00 S&H

WARRANTED
to be of the highest
QUALITY

Find out more about these fine products - download working sample fonts, view printed samples, get additional facts and order on-line at our website:

<http://www.waldenfont.com>

or call us at 800-519-4575