

Specimens of Type

USED IN DOCUMENT DIVISIONS
GOVERNMENT PRINTING OFFICE

Class Z 250

Book U 565 D

*USE THIS BOOK EXCLUSIVELY IN SELECTING TYPE FOR PRINTING TO BE
DONE IN THE DOCUMENT DIVISIONS OF GOVERNMENT PRINTING OFFICE*

SPECIMEN BOOK

OF

TYPE

Showing the Faces of Body and Display Letters
Accents, Piece Fractions, Superiors and Inferiors
Rule, Dashes, Signs, Seals, Cuts, and Ornaments
in use in the Document Divisions of this Office

GOVERNMENT PRINTING OFFICE
DOCUMENT DIVISIONS ❧ ❧ ❧ ❧ 1904

SPECIMEN BOOK

Z 250
U565D

TYPE

Showing the kind of paper and binding used in the specimens of the various types of books and pamphlets.

GOVERNMENT PRINTING OFFICE
WASHINGTON : 1917

5m. E. S. 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100

INDEX TO TYPE

BODY TYPE

	PAGE		PAGE
5-Point Roman No. 4	42	12-Point Roman No. 20	46
6-Point Roman No. 23	43	14-Point Roman No. 19	47
6-Point Roman No. 54	43	12-Point Roman No. 4 Small Caps (for folios)	47
8-Point Roman No. 23	44	6-Point Ronaldson O. S. No. 8	48
8-Point Roman No. 54	44	8-Point Ronaldson O. S. No. 8	48
10-Point Roman No. 4	45	10-Point Ronaldson O. S. No. 8	49
10-Point Roman No. 19 (on 14-point body)	47	11-Point Ronaldson O. S. No. 8	49
Long Primer Roman No. 21	45	12-Point Ronaldson O. S. No. 8	50
Small Pica Roman No. 10	46	14-Point Bradford O. S. No. 76	50

DISPLAY TYPE

	PAGE		PAGE
Aldine	5	Jenson Condensed	27
Antique	4	Jenson Italic	26
Antique Condensed	4	Kelmscott (Jenson)	25
Antique Extended	4	Lightface Condensed	13
Boldface	6	Lightface Condensed Nos. 2, 3, 4, 6, and 46	14, 15
Boldface Italic	6	Lightface Title No. 7	11
Cadmus Title	31	MacFarland	29, 30
Cardinal	19	MacFarland Condensed	28
Caslon Old Style	24	Post Monotone	23
Celtic	40	Norman Condensed	17
Celtic, Lightface	40	Old Style Antique	21
Celtic No. 2	39	Old Style No. 4	32
Century Expanded	16	Old Style No. 11	32
Cheltenham Old Style	22, 23	Old Style Condensed	37
Clarendon	5	Old Style Condensed No. 31	36
Clarendon Condensed No. 2	5	Old Style Condensed No. 2	36, 37
Condensed Title No. 2	15	Old Style Condensed No. 40	38
Cushing Old Style	20	Roman Extended	8
De Vinne	30	Ronaldson	33
Engravers Title	8	Ronaldson Condensed	35
Extra Condensed No. 3	12, 13	Roycroft	30
Franklin Extended	34	Runic	21
Fullface	7	Title Nos. 2, 3, 4, 5, and 35	9, 10
Gothic Nos. 5, 6, and 7	18	Title No. 103	12
Gothic No. 201	17	Title No. 143	6
Gothic (Cond. Title) No. 3	18	Title Expanded	9
Gothic Italic No. 512	18	Title Italic No. 144	6
Half Title	7		

MISCELLANEOUS

	PAGE		PAGE
Accents, Body type	54, 55	Rule	66
Display type	56, 57	Russian	58
Movable	59	Signature numbers	69
Braces	59	Signs, Mathematical	53
Cuts and seals	62-65	Commercial	53
Greek	57, 58	Miscellaneous	53
Hebrew	58	Standard page measures	67, 68
Ornaments	60, 61	Superiors and inferiors	52
Piece fractions	52	Weather signals	59

Display Type

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
1	6-point Antique. (Barnhart.) 6 cases: 1 figure case. OBSERVATIONS OF THE AUTHOR OF COLOGNE CHRONICLE, 1499. What unspeakable edification is derived from printed books! How great the advantages, etc.	63
2	8-point Caledonian (Antique). (Barnhart.) 25 cases: 5 figure cases. REPRINTED EDITIONS OF EARLY PUBLICATIONS. Antique catalogues, pamphlets, and journals neatly rebound by experts.	48
3	10-point Antique. (Barnhart.) 23 cases: 5 figure cases. CELEBRATED PRINCE OF WALES BIBLE Was printed by Mackenzie, of Glasgow, Scotland, year 1867.	38
4	6-point Antique Condensed No. 2. (Farmer.) 3 cases. AMBITIOUS BULLS AND BEARS FIGHTING IT OUT IN WALL STREET. Financial schemes rapidly manipulated; stocks and bonds always on tap; all who invest are \$125 short.	66
5	8-point Antique Condensed No. 2. (Farmer.) 3 cases. EVENTS RAPIDLY CROWDING AT PORT CAMPAIGNITZKI. Commanders burnishing helmets; admirals polishing anchors; \$123.45 in treasury.	53
6	10-point Antique Condensed No. 2. (Farmer.) 2 cases. THE WORKS OF JOSEPH LOUIS LAGRANGE, A French mathematician, printed by Gauthier-Villars, year 1867.	43
7	12-point Antique Condensed No. 2. (Farmer.) 2 cases. SHE WORE A BEAUTIFUL SILK GOWN, And he was very swell in his linen pajamas; cost \$123.	36
8	6-point Antique Extended No. 4. (Farmer.) 1 case. 12345 AMBASSADOR TO FRANCE. 67890	32
9	8-point Antique Extended No. 4. (Farmer.) 1 case. 1234 JAPANESE CONSUL. 5678	23
10	10-point Antique Extended No. 4. (Farmer.) 1 case. 123 MUST EXPAND. 456	19
11	12-point Antique Extended No. 4. (Farmer.) 1 case. 12 PHILIP INES. 34	15

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
12	6-point Clarendon. (Barnhart.) 7 cases: 1 figure case. BETTER LAY IT NOW THAN NEVER, CACKLES THE INDUSTRIOUS HEN. Authorities on the art of despoiling chicken roosts. Gigantic combinations of heartless night hawks 12345 always alert for business. 12345	69
13	8-point Clarendon. (Barnhart.) 20 cases: 5 figure cases. REPORT OF THE CHIEF OF THE BOOMTOWN FIRE FIGHTERS. Know all Men by These Presents: That the Bumtown Life Insurance Company, a body 12345 corporate of the State of Jersey. 12345	61
14	10-point Clarendon. (Barnhart.) 22 cases: 5 figure cases. PERSEVERANCE AND ENERGY A SURE WINNER. People who are born tired seldom die wealthy, and they leave behind 12345 but few friends. 12345	48
15	8-point Clarendon Condensed No. 2. (American.) 2 cases. JOURNEY TO THE ROCKY MOUNTAINS AND THE COUNTRY PROXIMITOUS. Massive display of Oriental magnificence, marching of the majestic monarch, millions pay tribute; all 12345 for the sake of the cause. 12345	73
16	10-point Clarendon Condensed No. 2. (American.) 2 cases. ILLUSTRATED MONTHLY MAGAZINE OF USEFUL INFORMATION. To the careless observer of the growth of learning and the state of the mechanical arts 12345 at the beginning of the century. 12345	65
17	6-point Aldine. (Barnhart.) 21 cases: 5 figure cases. FASHIONABLE FADS MUCH IN VOGUE AMONG THE COY AND DIZZY D'S. Beautiful and elegantly furnished boarding houses of America entertaining the princely nabobs of 123 various foreign countries. 456	69
18	8-point Aldine. (Farmer.) 3 cases. PURITY, PRINCIPLE, PATRIOTISM, AND PURE GRIT. When in the course of human events it becomes necessary for one people 123 to dissolve the political bands. 456	50
19	10-point Aldine. (Farmer.) 3 cases. A TREATISE ON SKINNING YOUNG SHEEP. A great portion of the financial disasters of the world grow 123 out of wild speculation. 456	41
20	12-point Aldine. (Farmer.) 3 cases: 2 figure cases. THE PENNY MAGAZINE OF LONDON Was established in 1832 and died in 1836. It had a circulation of 200,000.	34

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
21	6-point Boldface. (American.) 6 cases. LA JAY, EDITOR OF A POLYGLOT BIBLE IN TEN VOLUMES Folio, which were 17 years under press, published in 1645, paid Philippe D'Aquin 4,000 livres for the correction of the Old Testament in the languages of Hebrew and Chaldaic.	57
22	8-point Boldface. (American.) 6 cases. HEBER, A BOOK COLLECTOR, SAID NO MAN Can comfortably do without 3 copies of a book: 1 must be a show copy to be kept in his country house, 1 for his own use, and 1 to lend to his friends.	42
23	10-point Boldface. (American.) 6 cases. THE SALE OF HEBER'S BOOKS LASTED 202 days, spreading over 2 years, from April 10, 1834, to July 9, 1836. The volumes, 117,613 in all, were sold at auction for £56,775.	37
24	14-point (12-pt. face) Title No. 143. (Bruce.) 15 cases. ETIENNE ROBERT GAUBERT, In 1840, received British patent for apparatus which he claimed would distribute type swiftly.	28
25	6-point Boldface Italic. (American.) 6 cases. <i>STEREOTYPE PLATES WERE FIRST MADE IN YEAR 1725 By William Ged, a goldsmith, of Edinburgh. The process was kept secret. His plates appear to have been well made, but they encountered great opposition from pressmen, and were rejected by the trade.</i>	54
26	8-point Boldface Italic. (American.) 6 cases. <i>STEREOTYPING IN MOLDS OF CALCINED Gypsum, by immersing the mold in fluid type-metal, is a popular modern process. It was perfected in the year 1802, by Earl Stanhope.</i>	40
27	10-point Boldface Italic. (American.) 6 cases. <i>STEREOTYPING BY PAPIER-MACHÉ Process, by Genoux, Paris, 1829, was first used on the nonpareil quarto Dictionary of the French Academy printed at Brussels.</i>	34
28	14-point (12-pt. face) Title Italic No. 144. (Bruce.) 10 cases. <i>F. I. J. HOFFMAN, OF ALSACE, In the latter part of last century, made stereotype plates with a mold of plaster, gum, and starch.</i>	27

No. of case.	NAME AND FACE OF TYPE.		No. cap letters in "doe" measure.
29	6-point Fullface. FAREWELL PERFORMANCE OF CHINESE PIANOIST. The immense auditorium was crowded with the elite and the conspicuous 12345 aristocracy of South Boston. 67890	(Barnhart.) 17 cases: 5 figure cases.	50
30	8-point Fullface. INTERESTING ILLUSTRATED LECTURES. General supply stations of East Africa. Many pleasant voyages 12345 down the Nile. 67890	(Barnhart.) 18 cases: 5 figure cases.	41
31	10-point Fullface. THE HEROIC LIFE-SAVING CREWS. Life-savers who brave tempestuous seas to rescue the 123 shipwrecked. 456	(Barnhart.) 7 cases: 1 figure case.	34
32	6-point Half Title. 12345 THE MANUFACTURE OF BOOTS IN BOSTON, MASS. 67990	(American.) 6 cases.	51
33	8-point Half Title. 1234 REPORT OF THE CHIEF OF THE POLICE. 5678	(American.) 5 cases.	42
34	10-point Half Title. 123 THE SMITHSONIAN INSTITUTION. 456	(American.) 5 cases.	33
35	11-point Half Title. 123 BOOK OF VISTAS IN SPAIN. 456	(American.) 1 case.	27
36	12-point Half Title. 12 COMMERCE AND LABOR. 34	(American.) 1 case.	24
37	14-point Half Title. 12 A GREAT EXPOSITION. 34	(American.) 1 case.	22
38	16-point Half Title. 1 ST. LOUIS, MISSOURI. 2	(American.) 1 case.	20

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
39	6-point Engravers Title Nos. 1 and 2. (Farmer.) 1 case. 1234 ON A FRIGID MORN IN DREARY WINTER CAME A RED-NOSED 5678 12345 HANNER-BEAKER, WHO WAS VERY MUCH IN NEED OF A SMALL DONATION. 12345	58
40	6-point Roman Extended. (Farmer.) 6 cases. BEAUTIFUL HIGHLANDS OF SCOTLAND. When a body meets a body going to the car, need a body stop a 123 body, cause a sudden jar. 456	38
41	8-point Roman Extended. (Farmer.) 6 cases. FOURTH OF JULY EXCURSION. Bang went the cannons all day, while the small 123 boy paid the penalty. 456	29
42	10-point Roman Extended. (Farmer.) 4 cases. ON THE ROLLING DEEP, Where the mighty waters rave and winds 123 their revels keep. 456	22
43	12-point Roman Extended. (Farmer.) 2 cases. LEATHER MEDALS For unflinching devotion to the 123 cause. 456	18
44	18-point Roman Extended No. 120. (American.) 1 case. 1 TREASURY. 2	11
45	24-point Roman Extended No. 120. (American.) 1 case. 1 INTERIOR. 2	9
46	30-point Roman Extended No. 110. (American.) 1 case. 1 BUREAU. 2	8

No. of case.	NAME AND FACE OF TYPE.		No. cap letters in "doc" measure.
47	6-point Title Expanded (a) No. 120. (American.) 1 case.	ENGLISH-CANADIAN SNOWSHOE CLUBS. A Philosophical Association Distributing Patriotic Literature. \$12,345,678.90.	39
48	6-point Title Expanded (b) No. 120. (American.) 1 case.	INDUSTRIOUS WESTERN FARMERS. Enthusiastic Countrymen Bringing the Early Potatoes. \$1,234,567,890.	34
49	9-point Title Expanded No. 120. (American.) 1 case	MANY GREAT SPEECHMAKERS. Conservatives and Radicals At Last Join Hands. \$123,456,789.	30
50	10-point Title Expanded No. 120. (American.) 1 case.	FORTY MILES A MINUTE. Destructive Winds; Many Vessels Lost. \$1,345,678.	24
51	12-point Title Expanded No. 120. (American.) 1 case.	CHARITY FOR ALL. Russian Universal Peace Society. \$1,234,567.	20
52	9-point Title No. 2. (Farmer.) 2 cases.	1234 WHISPERING ZEPHYRS ARE WAFTED. 5678	40
53	10-point Title No. 4. (Farmer.) 2 cases.	123 A LONG BLAST UPON HIS BUGLE. 456	34
54	11-point Title No. 4. (Farmer.) 2 cases.	123 THE SUMMER DAYS WERE HOT. 456	33
55	12-point Title No. 4. (Farmer.) 1 case.	123 APPLE TREES IN BLOSSOM. 456	28
56	14-point Title No. 5. (Farmer.) 1 case.	123 CENSUS OF JOLOLAND. 456	24

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doe" measure.
57	16-point Title No. 4. 123	(Farmer.) COMMITTEE REPORT.	1 case. 456	22
58	18-point Title No. 4. 123	(Farmer.) THE SHINNY CLUB.	1 case. 456	20
59	20-point Title No. 3. 12	(Farmer.) SUPREME COURT.	1 case. 34	18
60	22-point Title No. 3. 12	(Farmer.) THE TREASURY.	1 case. 34	16
61	24-point Title No. 2. 12	(Farmer.) FIERCE FIRES.	1 case. 34	14
62	28-point Title No. 1. 1	(Farmer.) INSURANCE.	1 case. 2	13
63	36-point Title No. 35. 1	(American.) COUNTRY.	1 case. 2	11
64	42-point Title No. 35. 1	(American.) AN ART.	1 case. 2	8
65	48-point Title No. 35. 1	(American.) COURT.	1 case. 1	7

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doe" measure.
66	9-point Lightface Title No. 7.	(Farmer.)	5 cases.	37
	123	SKETCHES OF LIVING CHARACTERS.	456	
67	10-point Lightface Title No. 7.	(Farmer.)	5 cases.	31
	123	SHAD FISHING IN THE SPRING.	456	
68	12-point Lightface Title No. 7.	(Farmer.)	2 cases.	25
	123	THE MONTH OF MARCH.	456	
69	14-point Lightface Title No. 7.	(Farmer.)	2 cases.	22
	12	A HOWLING SUCCESS.	34	
70	16-point Lightface Title No. 7.	(Farmer.)	2 cases.	20
	12	FARMER HAYRICK.	34	
71	18-point Lightface Title No. 7.	(Farmer.)	2 cases.	17
	12	AN EARLY FALL.	34	
72	20-point Lightface Title No. 7.	(Farmer.)	2 cases.	16
	12	WINTER BLASTS.	34	
73	22-point Lightface Title No. 7.	(Farmer.)	1 case.	15
	12	ABBREVIATED.	34	
74	24-point Lightface Title No. 7.	(Farmer.)	1 case.	13
	1	HUNG CHING.	2	

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doc." measure.
75	9-point Title No. 103. 1234	(Bruce.) THE COMMITTEE ON INDIAN AFFAIRS.	1 case. 5678	40
76	11-point Title No. 103. 123	(Bruce.) REPORT OF THE COMMANDER.	1 case. 456	32
77	12-point Title No. 103. 123	(Bruce.) THE BIG BALTIMORE BLAZE.	1 case. 456	28
78	14-point Title No. 103. 123	(Bruce.) ACCOMPANYING PAPERS.	1 case. 456	25
79	16-point Title No. 103. 12	(Bruce.) BORAX EXPERIMENTS.	1 case. 34	23
80	22-point Title No. 103. 1	(Bruce.) CONSTITUTION.	1 case. 2	15
81	10-point Elongated (8-point face). JOHN BAPTIST JACKSON, OF VENICE, FIRST TO ATTEMPT USE OF CONTRASTING COLORS. His first essay was in Venice, where, in 1744, he published six landscapes. He states that he was obliged to invent an entirely new process for this work. He also attempted cameo printing.	(American.)	1 case.	91
82	12-point Extra Condensed No. 3. CHRISTOPHER PLANTIN, A THOROUGH PRINTER, DIED IN 1589. Could set types, work press, and read proof. The eminent Cornelius Killian was one of his readers or correctors of the press.	(Farmer.)	2 cases.	65
83	14-point Extra Condensed No. 123. FIRST TYPE-SETTING MACHINE INVENTED BY W. CHURCH. Was patented in 1821. Mr. Church claimed it would set 75,000 types an hour.	(American.)	2 cases.	58
84	18-point Extra Condensed No. 3. FIRST AMERICAN PRINTING OFFICE was established in Mexico, 1555.	(Farmer.)	2 cases.	55
85	22-point Extra Condensed No. 3. HUME'S HISTORY OF ENGLAND was issued in the year 1754.	(Farmer.)	2 cases.	47
86	28-point Extra Condensed No. 3. JOURNAL DES SAVANTS, Paris, established 1665.	(Farmer.)	2 cases.	38

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
87	40-point Extra Condensed No. 3. (Farmer.) 2 cases. BOOK SIGNATURES first used in 1470.	28
88	48-point Extra Condensed No. 3. (Farmer.) 1 case. THE WASHINGTON press pat. 1821.	27
89	60-point Extra Condensed No. 3. (Farmer.) 1 case. MUSIC TYPES patent. 1830.	21
90	6-point Lightface Condensed. (American.) 1 case. 12345 THE BOSTON GAZETTE WAS FIRST ISSUED DECEMBER 31, 1719. 67890	64
91	9-point Lightface Condensed. (American.) 1 case. 12345 THE GOVERNMENT PRINTING OFFICE "MUTUAL RELIEF." 67890	60
92	10-point Lightface Condensed. (American.) 5 cases. 1234 JUDGE TO MISS MULLER: "GOOD MORNING, MAUD." 5678	53
93	12-point Lightface Condensed. (American.) 3 cases. 1234 CHASING THE COY AND FESTIVE DUCK. 5678	41
94	16-point Lightface Condensed. (American.) 1 case. 123 MINING GOLD IN THE KLONDIKE. 456	33
95	20-point Lightface Condensed. (American.) 1 case. 123 AGRICULTURAL COLLEGES. 456	27
96	28-point Condensed No. 2. (Farmer.) 1 case. 12 SECRETARY OF STATE. 34	23

No. of case.	NAME AND FACE OF TYPE.		No. cap letters in "doe" measure.
97	10-point Lightface Condensed No. 3. (American.)	6 cases.	47
	12 ANNUAL REPORT OF THE CHIEF OF ORDNANCE.	34	
98	12-point Lightface Condensed No. 2. (American.)	6 cases.	39
	12 THE COMMITTEE ON INSULAR AFFAIRS.	34	
99	14-point Lightface Condensed No. 2. (American.)	1 case	34
	12 UNITED STATES MARINE HOSPITAL.	34	
100	16-point Lightface Condensed No. 2. (American.)	1 case.	31
	12 DEPARTMENT OF THE INTERIOR.	34	
101	18-point Lightface Condensed No. 2. (American.)	1 case.	28
	12 OFFICE OF CHIEF OF BUREAU.	34	
102	20-point Lightface Condensed No. 2. (American.)	1 case.	25
	12 DEPARTMENT OF JUSTICE.	34	
103	22-point Lightface Condensed. (American.)	1 case.	24
	1 FOREMAN OF PRINTING.	2	
104	24-point Lightface Condensed No. 2. (American.)	1 case.	21
	1 THE SUPREME COURT.	2	
105	28-point Lightface Condensed No. 2. (American.)	1 case.	20
	1 HOUSE COMMITTEES.	2	
106	36-point Lightface Condensed No. 6. (American.)	1 case.	19
	1 AMERICAN CONSUL.	2	
107	48-point Lightface Condensed No. 46. (American.)	2 cases.	13
	1 Police COURTS.	2	

No. of case.	NAME AND FACE OF TYPE.		No. cap letters in "doc" measure.
108	6-point Condensed Title No. 2. (Inland.) 2 cases. 1234 THE SUN ROSE DIM; AT NIGHT IT SANK BEHIND A DARK CLOUD. 5678		62
109	8-point Condensed Title No. 2. (Inland.) 2 cases. 123 LAST SUN THAT SHONE ON THE BLACK HAWK CHIEF. 456		52
110	10-point Lightface Condensed No. 4. (American.) 2 cases. 123 GONE TO THE HAPPY HUNTING GROUND. 456		40
111	12-point Lightface Condensed No. 3. (American.) 2 cases. 12 LEFT HIS LADY IN HIS WIGWAM. 34		33
112	14-point Lightface Condensed No. 3. (American.) 2 cases. 12 TOOK ALONG A LITTLE PONY. 34		29
113	16-point Lightface Condensed No. 3. (American.) 2 cases. 12 FOUGHT THE LAST FIGHT. 34		25
114	18-point Lightface Condensed No. 3. (American.) 1 case. 12 THE BLACK HAWK WAR. 34		24
115	20-point Lightface Condensed No. 3. (American.) 1 case. 1 BRAVE BIT THE DUST. 2		22
116	22-point Lightface Condensed No. 2. (American.) 1 case. 1 THE LONELY TEPEE. 2		20
117	24-point Lightface Condensed No. 3. (American.) 1 case. 1 SCOUT'S REVENGE. 2		18
118	28-point Lightface Condensed No. 3. (American.) 1 case. 1 COYOTES HOWL. 2		16

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doc" measure.
119	6-point Century Expanded. 12345	(American.) TO EASTWARD THE RIDGY BANK PASSES INTO WAVY MEADOWS, UPON WHOSE FARTHER EDGE YOU SEE THE ROOFS OF AN ANCIENT MANSION.	1 case. 67890	62
120	8-point Century Expanded. 12345	(American.) THE OLD TIME FIRE-EATER WITH FLASHING EYES.	1 case. 67890	48
121	10-point Century Expanded. 1234	(American.) TORCH-BEARING PHALANX FROM CHICAGO.	1 case. 5678	42
122	11-point Century Expanded. 123	(American.) CAMPAIGN CLUBS PAINT THE TOWN RED.	1 case. 456	40
123	12-point Century Expanded. 123	(American.) SPELL-BINDERS CAST THEIR SPELLS.	1 case. 456	36
124	14-point Century Expanded. 12	(American.) MARTIAL MUSIC INSPIRED ALL.	1 case. 34	30
125	18-point Century Expanded. 12	(American.) A WONDERFUL ROOSTER.	1 case. 34	25
126	24-point Century Expanded. 1	(American.) CAPE OF OILCLOTH.	1 case. 2	19
127	30-point Century Expanded. 1	(American.) BURNING ISSUE.	1 case. 2	15
128	36-point Century Expanded. 1	(American.) HOT COFFEE.	1 case. 2	13

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
129	10-point Norman Condensed. (Farmer.) 2 cases. 12 BALTIMORE'S BIG FIRE. BUSINESS SECTION BURNS. 34	46
130	16-point Norman Condensed. (Farmer.) 2 cases. 12 SUN BUILDING. BUILDING OF IRON. 34	29
131	24-point Norman Condensed. (Farmer.) 2 cases. 1 A WRECK. IN FLAMES. 2	19
132	36-point Norman Condensed. (Farmer.) 2 cases. 1 SPARKS. BURNING. 2	16
133	6-point Gothic No. 201. (Bruce.) 6 cases. TRITE AND TRUE SAYINGS WIDELY DISSEMINATED BY PRINTERS. He who thinks he can find within himself the means of doing without others is very much mistaken, but he who thinks that others can not do without him is still more mistaken. There are 123,456 other good ones.	68
134	8-point Gothic No. 201. (Bruce.) 7 cases. MODERN GOTHIC, WHICH BECAME A DISTINCT STYLE In the twelfth century, is improperly named. It was not derived from the Goths, but was made by the scribes who wrote badly, and who tried to conceal their errors 12345.	57
135	10-point Gothic No. 201. (Bruce.) 6 cases. AN ANCIENT CUSTOM IN PRINTING OFFICES. Every printing house is by custom, time out of mind, called a chappel, and all the workmen that belong to it are members of the chappel. Fines, \$1.25.	46
136	12-point Gothic No. 4. (Farmer.) 4 cases. CHAPPEL RULES IN YE OLDEN TIMES. Swearing in the chappel, a solace. Three letters and a space under a compositor's case, a solace. The price of solaces varied. \$123.45.	40

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doe" measure.
137	6-point Gothic Nos. 6 and 7. 1234567890	(Farmer.) JODOCUS BADIUS, OF THE NETHERLANDS, A CORRECTOR, BEGAN TO PRINT IN PARIS IN 1498.	1 case. 1234567890	98
138	6-point Gothic Nos. 5 and 6. 123456	(Farmer.) THREE DAUGHTERS OF BADIUS MARRIED 3 PRINTERS.	2 cases. 1234567	56
139	8-point Gothic No. 5. 1 234	(Farmer.) NAMED STEPHENS-VASCOSAN-DE ROIGNY.	2 cases. 1 223	44
140	10-point Gothic No. 5. 1 23	(Farmer.) THREE NOTED EARLY PRINTERS.	1 case. 1 23	36
141	12-point Gothic No. 5. 1 2	(Farmer.) WED THREE LITTLE MISSES.	1 case. 1 2	29
142	6 and 8 point Con'd Title Gothic No. 3. 6-POINT. 8-POINT.	(Inland.) THE FIRST PRINTING IN CONNECTICUT WAS DONE BY THOMAS SHORT IN 1709. THE FIRST PRINTING PRESS IN MARYLAND AT ANNAPOLIS, YEAR 1726.	1 case. 6-POINT. 8-POINT.	98 90
143	9 and 10 point Con'd Title Gothic No. 3. 9-POINT. 10-POINT.	(Inland.) A PRINTING PRESS IN OR NEAR WILLIAMSBURG, VA., IN 1680. BRADFORD PRINTED NEAR PHILADEL'A ABOUT 1656.	1 case. 9-POINT. 10-POINT.	78 64
144	12 and 16 point Con'd Title Gothic No. 3. 12-PT. 16-PT.	(Inland.) J. E. BRIGHT BEGAN TO PRINT ABOUT 1860. DAVIS IN NORTH CAROLINA IN 1755.	1 case. 12-PT. 16-PT.	52 46
145	20 and 24 point Con'd Title Gothic No. 3. 20	(Inland.) A FEW EMINENT PRINTERS.	1 case. 24	38 30
146	8-point Gothic Italic No. 512. 12345	(American.) MR. BOWSER'S MAD DASH INTO THE WHIRLPOOL OF NIAGARA. Regatta planned for the labor-day program, contests unusually close and exciting, victors showered with honors. 12345	7 cases: 1 figure case.	66

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
150	6-point Cardinal. (Keystone.) 6 cases. BOOKS, SAYS DE BURY, ARE TEACHERS, WHOSE INSTRUCTIONS Are unaccompanied with blows or harsh words; who demand neither food nor wages; you visit them, and they are alert; if you want them, they secrete not themselves; should you mistake their meaning, they complain not, nor ridicule your ignorance, 123456 be it ever so gross. 123456	62
151	8-point Cardinal. (Keystone.) 6 cases. READ NOT TO CONFUTE, BUT TO WEIGH AND CONSIDER. Some books are to be tasted, others to be swallowed, and some few to be digested. Reading maketh a full man, conference a ready man, and writing an exact 1561 man. Lord Bacon. 1626	55
152	10-point Cardinal. (Keystone.) 6 cases. FIRST ATTEMPT TO RESTRICT THE FREEDOM Of printing was made, in 1486, by Berthold, Archbishop of Mentz, he forbid priests or laymen from printing or publishing any book without ecclesiastical sanction. 1486	44
153	12-point Cardinal. (Keystone.) 4 cases. CHEVALON, IN THE YEAR 1518, SAID: "I sell elegant books, nicely printed, at paltry prices." Up-to-date advertising in 1518.	37
154	14-point Cardinal. (Keystone.) 3 cases. TWENTY PENCE WAS THE PRICE Paid, in 1505, for an English Primer and Psalter.	32
155	18-point Cardinal. (Keystone.) 1 case. C. BARKER'S BIBLES, 1582, Cost £3000. G't grandsons kept patent.	25
156	24-point Cardinal. (Keystone.) 1 case. PRICES of books in year 1700	19
157	36-point Cardinal. (Keystone.) 1 case. IN FOLIO half-sheet	14
158	48-point Cardinal. (Keystone.) 1 case. DEMY, 12 to 16s.	11

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
159	6-point Cushing Old Style. (American.) 6 cases. OBSERVATIONS AND SUGGESTIONS OF ROGER L'ESTRANGE, SURVEYOR Of the Imprimery and Printing Presses, to Charles the Second: "One great evil is the multiplicity of private presses and printers, who for want of employment are forced to play the knave in corners, or to want bread. The remedy is	70
160	8-point Cushing Old Style. (American.) 6 cases. TO REDUCE ALL PRINTERS AND PRESSES TO A LIMITED Number . . . Let the number of journeymen and apprentices be limited; master founders, also. Let a special care be taken	56
161	9-point Cushing Old Style. (American.) 6 cases. OF CARD MAKERS, LEATHER GUILDERS, AND QUOIT Drawers. Let no tradesman presume to use a printing press but upon the same conditions as printers.	51
162	10-point Cushing Old Style. (American.) 6 cases. THE MASTER PRINTER'S PRESSES MUST BE IN His own dwelling. No printing-house permitted with a back-dore to it. Let every master printer be bound, at least	48
163	11-point Cushing Old Style. (American.) 3 cases. IF NOT SWORN, NOT TO PRINT, NOR CAUSE Or suffer to be printed in his house or press, any book or books without license.	44
164	12-point Cushing Old Style. (American.) 3 cases. THE MASTER PRINTER MUST CERTIFY What warehouses he keeps, and not change them without notice. 1234567890.	38
165	14-point Cushing Old Style. (American.) 1 case. A JOURNEYMAN MAY LEAVE HIS Master after 2 weeks notice. Let all persons	32
166	18-point Cushing Old Style. (American.) 1 case. EMPLOYED be of Known Integrity.	26
167	24-point Cushing Old Style. (American.) 1 case. ALSO ABLE in Their Trade.	20
168	36-point Cushing Old Style. (American.) 1 case. INFORMER paid 5s.	14

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
169	6-point Old-Style Antique. (American.) 6 cases. A REVIVAL OF SHAKESPEARE'S PLAYS BY LAYON MACDUFF. William Shakespeare, the great dramatic poet, not of England only, but of the world, was born at Stratford-on-Avon, April 23, 1564.	59
170	8-point Old-Style Antique. (American.) 12 cases and 1 figure case. ELECTION OF DELEGATES TO THE CONVENTION. A grand and exciting race for the Louisiana-Purchase Exposition at St. Louis. Delegates arrived August 7, 1904.	48
171	10-point Old-Style Antique. (American.) 6 cases. EXHIBIT OF GLASGOW CAMERA CLUBS. Beautiful photographic views of lakes and rivers in European countries; 12,345 subjects.	38
172	12-point Old-Style Antique. (American.) 3 cases. AN IRRITABLE FRENCH AUTHOR Died in a fit when he saw his book had been printed with over 300 errors.	32
173	16-point Old-Style Antique No. 2. (Farmer.) 1 case. 12 AMERICAN IDEAS. 34	20
174	20-point Old-Style Antique No. 2. (Farmer.) 1 case. 12 TREASURER. 34	15
175	8-point Runie No. 640. (Bruce.) 5 cases. 12345 A QUIET RETREAT FOR YOUNG SPENDTHRIFTS. 67890	54
176	10-point Runie No. 640. (Bruce.) 5 cases. 1234 GATHERING OF AMERICAN DIPLOMATS. 5678	45
177	12-point Runie No. 640. (Bruce.) 3 cases. 123 EASY MONEY AT MONTE CARLO. 456	37
178	12-point Extended Runie No. 40. (American.) 2 cases. REPORT CHIEF OF ENGINEERS. Improvement of harbors at Bladensburg and Laurel, Md., \$13.50.	29

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
179	6-point Cheltenham Old Style. (American.) 1 case. THE RECORDS OF HARVARD COLLEGE STATE THAT MR. GLOVER Gave, about 1638, to the college a font of printing letters, and some gentlemen of Amsterdam gave towards furnishing of a printing press with letters, £49 and something more. 123	62
180	8-point Cheltenham Old Style. (American.) 1 case. AT A GENERAL COURT HELD AT BOSTON THE 8TH DAY Of the 8th month, 1641, Steeven Day, being the first that sett upon printing, is granted 300 acres of land, where it may be convenient, without prejudice to any town.	52
181	10-point Cheltenham Old Style. (American.) 1 case. "I THANK GOD THERE IS NO FREE SCHOOLS Or printing, and I hope we shall not have any for these hundred years." . . . Sir William Berkeley, governor of Virginia, 1670.	44
182	11-point Cheltenham Old Style. (American.) 1 case. OBSERVATION OF JEHAN MOLINET IN 1498. I have seen a great multitude of printed books made to beguile the poor to study with the expenditure of little money.	42
183	12-point Cheltenham Old Style. (American.) 1 case. ALL HAND PRESSES MADE BEFORE 1790 Were of wooden frames, iron being used only where its use was unavoidable. Bed was of slate or marble.	38
184	14-point Cheltenham Old Style. (American.) 1 case. THE LETTERS OF INDULGENCE, Date 1454 and 1455, were printed by John Gutenberg.	32
185	18-point Cheltenham Old Style. (American.) 1 case. BELLAERT, first printer in Haarlem: 1483.	26
186	24-point Cheltenham Old Style. (American.) 1 case. ANDRIESZOON, second: 1486.	20
187	30-point Cheltenham Old Style. (American.) 1 case. HASBACK, the third: 1502.	16
188	36-point Cheltenham Old Style. (American.) 1 case. FEMALE comps: 1418.	14

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
189	42-point Cheltenham Old Style. (American.) 1 case. FUST died in 1466.	12
190	48-point Cheltenham Old Style. (American.) 1 case. RUST press 1812.	9
191	6-point Post Monotone—No. 1. (American.) 1 case. PRINTING IN COLORED INKS WAS FIRST SHOWN In the Mentz Psalter of 1457 by P. Schoffer. Initial letters were impressed without ink and painted with a brush.	50
192	6-point Post Monotone—No. 2. (American.) 1 case. ERHARDUS RATDOLT, OF VENICE, ENJOYS The honor of being the first to print in letters of gold, which may be seen in his edition of Euclid, 1499.	46
193	8-point Post Monotone. (American.) 1 case. VERY LARGE TYPES, SIZE NOT GIVEN, Were made and used in 1540 by Robert Stephens, of Paris: The Decalogue in poster form.	42
194	10-point Post Monotone. (American.) 1 case. ORNAMENTAL CAPITAL TYPES Were first used together in display lines, in 1477, by Ratdolt of Venice.	33
195	12-point Post Monotone. (American.) 1 case. THE FIRST ENGLISH PRINTER, William Caxton, undertook to learn the art at the age of 57 years.	30
196	14-point Post Monotone. (American.) 1 case. CHARLOTTE GUILLARD, Noted female printer: Paris, 1506-56.	26
197	18-point Post Monotone. (American.) 1 case. CAXTON'S OFFICE At Westminster Abbey, 1471.	20

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc." measure.
198	6-point Caslon Old Style. (Inland.) 1 case. ALEXANDRIA WAS A NOTED PLACE FOR THE MANUFACTURE OF PAPYRUS. Several charters written on papyrus are extant in Italy and France; a magnificent specimen of the kind may be seen in the British Museum: the famous Gospel of St. Mark.	74
199	8-point Caslon Old Style. (Inland.) 1 case. PLINY (A. D. 77), IN DESCRIBING ITS MANUFACTURE, Says: "All the paper is woven upon a table, and is continually moistened with Nile water, which furnishes a species of glue." 12345	50
200	10-point Caslon Old Style. (Inland.) 1 case. THE PAPYRUS USED BY THE OLD ROMANS Was so brittle it could not be creased and sewed like modern rag paper. It could not be bound in books. 12345	42
201	12-point Caslon Old Style. (Inland.) 1 case. PAPYRUS COULD NOT BE ROLLED Like a sheet of parchment. It was secure only when wound around a roller. 12345	32
202	14-point Caslon Old Style. (Inland.) 1 case. SCRIBES AND BOOK COPYISTS Of the middle ages preferred vellum to papyrus.	29
203	16-point Caslon Old Style. (Inland.) 1 case. ILLUMINATORS favored vellum 12.	24
204	20-point Caslon Old Style. (Inland.) 1 case. PRINTERS found it expensive 12.	22
205	24-point Caslon Old Style. (Inland.) 1 case. ALL PAPYRUS is brittle 12.	18
206	30-point Caslon Old Style. (Inland.) 1 case. VELLUM is greasy 12.	14
207	36-point Caslon Old Style. (Inland.) 1 case. ANCIENT arts 12.	12

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
208	6-point Kelmscott. (Inland.) 2 cases. NOTICE ON THE DOOR OF ALDUS MANUTIUS, IN THE YEAR 1503. Whoever you are, Aldus begs urgently that you be brief; that you will transact your business as soon as possible, unless you are disposed to take hold and help him.	59
209	8-point Kelmscott. (Inland.) 2 cases. ONCE UPON A TIME A KING VISITED A PRINT SHOP. When Francis I, King of France, visited the printing office of Robert Stephens, in 1543, he found Stephens diligently engaged correcting a proof.	48
210	10-point Kelmscott. (Inland.) 2 cases. J. HORNSCHUCH, A FAMOUS PROOF READER Of the Seventeenth Century, says that he found nearly two thousand errors in one manuscript. 1999.	41
211	12-point Kelmscott. (Inland.) 2 cases. OBSERVATION OF MR. HORNSCHUCH. The proof reader must carefully refrain from love, sadness, and all intense emotion, etc., etc.	35
212	14-point Kelmscott. (Inland.) 2 cases. SOME MASTERS OF ETCHING. Rembrant Van Rhyn, born at Leyden, July, 1606.	29
213	18-point Kelmscott. (Inland.) 1 case. A. VANDYK, born at Antwerp in 1599.	26
214	24-point Kelmscott. (Inland.) 1 case. VAN OSTADE, born in 1610.	20
215	30-point Kelmscott. (Inland.) 1 case. Mr. GELEE, died in 1682.	16
216	36-point Kelmscott. (Inland.) 1 case. EARLY etchers 1234.	14
217	48-point Kelmscott. (Inland.) 1 case. ARE gone 1234.	11

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
218	6-point Lining Jenson Italic. (American.) 1 case. <i>ITALIC TYPES WERE FIRST MADE BY ALDUS MANUTIUS, ABOUT 1501.</i> <i>The first book ever printed with italic lower-case letters was a Virgil, dated April, 1501, by Manutius, of Venice. It had Roman capitals.</i>	72
219	8-point Lining Jenson Italic. (American.) 1 case. <i>THE BEDFORD MISSAL, A RICHLY ILLUMINATED BOOK</i> <i>Made in France or Flanders during the Fourteenth Century, contained 59 large illustrations and more than 1,000 small miniatures.</i>	54
220	10-point Lining Jenson Italic. (American.) 1 case. <i>THE PRINTERS OF LYONS, FRANCE, DURING</i> <i>The first half of the Sixteenth Century were notorious for literary piracies. Manutius, in 1503, denounced them as rogues.</i>	46
221	12-point Lining Jenson Italic. (American.) 1 case. <i>THE AMERICAN WEEKLY MERCURY,</i> <i>Issued at Philadelphia, year 1719, was the third newspaper published in the United States.</i>	38
222	18-point Lining Jenson Italic. (American.) 1 case. <i>ENGLISH STAMP DUTIES.</i> <i>In 1797 the stamp duty on newspapers was 3 pence halfpenny.</i>	28
223	24-point Lining Jenson Italic. (American.) 1 case. <i>YEARLY ALMANACS</i> <i>First appeared in the 16th Century.</i>	20
224	30-point Lining Jenson Italic. (American.) 1 case. <i>MOORE'S Almanac 1698.</i>	17
225	36-point Lining Jenson Italic. (American.) 1 case. <i>BRITISH Merlin 1658.</i>	14

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
226	6 point Jenson Condensed. (American.) 1 case. AT 15 YEARS OF AGE WILLIAM CAXTON WAS APPRENTICED TO ROBERT LARGE, Mercer, of London; at 30 he left London for the Netherlands; at 52 he was one of a special commission to make a treaty with the Netherlands, and for many years he acted as English consul.	84
227	8-point Jenson Condensed. (American.) 2 cases. PLAYING CARDS THE FIRST MERCHANTABLE FRUITS OF PRINTING. Previously made by stencil plates, they were cheapened by being engraved on wood and printed under press. Their manufacture a distinct trade before 1400,	72
228	10-point Jenson Condensed. (American.) 4 cases. "THE DICTES AND SAYINGES OF THE PHILOSOPHERS" WAS PRINTED BY CAXTON IN 1477. It has neither title-page nor folios. "I, in my manere, folowed my cotype."	54
229	12-point Jenson Condensed. (American.) 3 cases. JOHN GUTENBERG, INVENTOR OF TYPOGRAPHY, Experimented fruitlessly with types at Strasburg from 1424 to 1439.	48
230	14-point Jenson Condensed. (American.) 1 case. JOHN FUST, A FAMOUS MONEY-LENDER, Foreclosed a mortgage on Gutenberg's office in the year 1455.	42
231	18-point Jenson Condensed. (American.) 1 case. PETER SCHOFFER, illuminator, died in 1502.	34
232	24-point Jenson Condensed. (American.) 1 case. GUTENBERG died in the year 1468.	27
233	30-point Jenson Condensed. (American.) 1 case. MENTZ BIBLE, published 1455.	24
234	36-point Jenson Condensed. (American.) 1 case. P. SCHOFFER, born 1430.	18
235	42-point Jenson Condensed. (American.) 1 case. GERING died in 1510.	15

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
236	6-point Condensed MacFarland. (Inland.) 1 case. WOOD IN THE FORM OF TABLETS WAS IN USE FOR THE PURPOSE OF WRITING BEFORE The days of Homer. Wooden tablets, at first plain and afterwards coated with wax of various colors or chalk, were in ordinary use among the Romans. Tables of wood were 12345	86
237	8-point Condensed MacFarland. (Inland.) 1 case. USED FOR THE PUBLICATION IN DISTANT PROVINCES OF THE LAWS Of the Empire in the Fourth Century, long after papyrus was known. Varro observes that the practice of writing on papyrus was introduced into 12345	72
238	10-point Condensed MacFarland. (Inland.) 1 case. EGYPT DURING THE REIGN OF ALEXANDER THE GREAT, But Sir J. G. Wilkinson states that the style of hieroglyphic found on some papyrus corresponds with that 12345	56
239	12-point Condensed MacFarland. (Inland.) 1 case. IN USE DURING THE AGE OF CHEOPS, B. C. 1082. In China, letters appear to have been painted on linen and silk before the discovery of paper. 12345	50
240	14-point Condensed MacFarland. (Inland.) 1 case. SPECIMENS OF HIEROGLYPHICAL WRITING On linen have been found in Egyptian mummy cases 12	42
241	18-point Condensed MacFarland. (Inland.) 1 case. MONTFAUCON failed to find, after diligent 12	32
242	24-point Condensed MacFarland. (Inland.) 1 case. SEARCH through Italy and France 12	26
243	30-point Condensed MacFarland. (Inland.) 1 case. LINEN PAPER of a date 12	21
244	36-point Condensed MacFarland. (Inland.) 1 case. ANTERIOR to twelve 70	18
245	48-point Condensed MacFarland. (Inland.) 1 case. YEAR twelve 70	12

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
246	6-point MacFarland. (Inland.) 1 case. PRINTING IN COLORS AS PRACTICED BY THE EARLIER PRINTERS. Two colors were used by Peter Schoffer in printing the initial letter of the Mentz Psalter of 1457. Gold was used by a printer of Venice in 1499.	62
247	8-point MacFarland. (Inland.) 1 case. RED WAS IN USE BY PRINTERS OF ALL COUNTRIES At a very early date. But in no case did any printer of the Fifteenth, Sixteenth, or Seventeenth Centuries attempt 123	50
248	9-point MacFarland. (Inland.) 1 case. THE PRINTING OF FINISHED PICTURES, ETC., By contrasting and overlapping colors. There was no printing press in use for many centuries that would 123	44
249	10-point MacFarland. (Inland.) 1 case. REGISTER WITH SUFFICIENT ACCURACY. All attempts at color printing were in chiaro oscuro, many tints of the same color, in which 123	40
250	12-point MacFarland. (Inland.) 1 case. INACCURATE REGISTER WAS NOT Regarded as a fatal fault. Ugo da Carpi, of Italy, in 1518, L. Cranach, of Germany, in 1519,	33
251	14-point MacFarland. (Inland.) 1 case. AND D. BECCAFUMI, OF ITALY, In the early part of the Sixteenth Century, engraved	29
252	16-point MacFarland. (Inland.) 1 case. WOOD BLOCKS for use in color work 12	26
253	20-point MacFarland. (Inland.) 1 case. PRINTED TINTS successfully 12	22
254	24-point MacFarland. (Inland.) 1 case. BALDUNG of Germany 12	16
255	30-point MacFarland. (Inland.) 1 case. MICHAEL Papillon 12	11

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
256	36-point MacFarland. (Inland.) 1 case. LOUIS Cranach 12	12
257	42-point MacFarland. (Inland.) 1 case. WOOD cuts 12	10
258	6-point De Vinne. (American.) 6 cases. THE SYSTEM OF ARITHMETICAL NOTATION BY 9 FIGURES AND 0 Was known and used in Hindostan in Sixth Century of Christian era. Was introduced in Arabia about the year 900.	64
259	8-point De Vinne. (American.) 8 cases; 2 figure cases. THE PICTURES OF SAINTS AND RELIGIOUS SUBJECTS Were printed by monks to counteract the evil tendencies of playing cards. A print dated 1423 is still in existence.	50
260	10-point De Vinne. (American.) 6 cases. ENGLISH JUDGES IN COUNCIL ASSEMBLED, IN Year 1680, declared that it was illegal to print or to publish any news books or pamphlets of news.	46
261	12-point De Vinne. (American.) 2 cases. IN A LIBRARY AT ROUEN, FRANCE, Is a missal 3 feet high, on which an old illuminator spent 30 years of labor.	36
262	8-point Roycroft. (American.) 1 case. AS A SOLDIER IT WAS THE FATE OF WASHINGTON To win few victories. His military career was no spectacular blaze of triumph. He fought almost always at a disadvantage.	50
263	10-point Roycroft. (American.) 1 case. HIS BATTLES WERE MORE OFTEN LOST Than won. His first real battle, at Fort Necessity, ended not only in defeat, but in a capitulation.	40
264	12-point Roycroft. (American.) 1 case. IN THE WAR OF THE REVOLUTION He was beaten again and again, but the people perceived his defeats were never his fault.	36
265	18-point Roycroft. (American.) 1 case. HIS VICTORIES were all his own.	23

No. of case.	NAME AND FACE OF TYPE.		No. cap letters in "doc" measure.
266	6-point Cadmus Title. 12345	(Farmer.) THE DARKTOWN FIRE BRIGADE'S HIGHLY ACCOMPLISHED SLASHERS. HEROIC FIRE FIGHTERS FROM THE VILLAGE ON THE EASTERN BRANCH.	1 case. 67890 69
267	8-point Cadmus Title. 1234	(Farmer.) BACKWARD, TURN BACKWARD, O TIME, IN YOUR FLIGHT!	1 case. 5678 58
268	10-point Cadmus Title. 123	(Farmer.) LITTLE BOY BLUE COME BLOW YOUR HORN.	2 cases. 456 46
269	12-point Cadmus Title. 12	(Farmer.) IN THE NORTH SEA LIVED A WHALE.	1 case. 34 38
270	14-point Cadmus Title. 12	(Farmer.) SHADES OF NIGHT ARE FALLING.	1 case. 34 33
271	16-point Cadmus Title. 12	(Farmer.) SATURDAY HALF HOLIDAY.	1 case. 34 27
272	20-point Cadmus Title. 2	(Farmer.) MAUD MULLER RAKED.	1 case. 4 23
273	24-point Cadmus Title. 2	(Farmer.) SWEET MEADOW.	1 case. 4 17
274	28-point Cadmus Title. 2	(Farmer.) HARVEST TIME.	1 case. 4 15
275	36-point Cadmus Title. 2	(Farmer.) IN CLOVER.	1 case. 4 12
276	48-point Cadmus Title. 2	(Farmer.) PUMPKINS.	1 case. 4 10
<i>Also 48 and 60 point Cadmus Title—Cases Nos. 277, 278.</i>			

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doc" measure.
279	6-point Old Style No. 11.	(Inland.)	4 cases: 3 roman, 1 italic. NOTHING IS MORE DELIGHTFUL TO THE BENEVOLENT MIND THAN THE SIGHT OF HUMAN HAPPINESS, And the traveler who beholds it in any country will, by the sympathy of nature, share in the 12345 <i>felicity.</i> 12345	58
280	8-point Old Style No. 11.	(Inland.)	4 cases: 3 roman, 1 italic. EVERY TRAVELER IN THIS COUNTRY WILL HAVE HIS FEELINGS POWERFULLY EXCITED Seeing the happiest people on earth, whose prospects are unbounded. Heaven, 12345 <i>ever propitious to America,</i> 12345	49
281	10-point Old Style No. 11.	(Inland.)	4 cases: 3 roman, 1 italic. CROWNS HER WITH HEALTH AND PLENTY, WEALTH AND WISDOM, And we everywhere behold the vivid countenance and the smile of 12345 <i>joy and content.</i> 12345	42
282	10-point Old Style No. 4.	(American.)	2 cases. 1 2 NAVY-YARD AT WASHINGTON, D. C. 34	36
283	12-point Old Style No. 4.	(American.)	2 cases. 1 2 BEST GUNS IN THE WORLD. 34	27
284	16-point Old Style No. 4.	(American.)	1 case. 2 MEN BEHIND THEM. 4	20
285	20-point Old Style No. 4.	(American.)	1 case. 2 GOOD GUNNERS. 4	16
286	24-point Old Style No. 4.	(American.)	1 case. 2 SHOOT TRUE. 4	13
287	36-point Old Style No. 4.	(American.)	1 case. 2 MONITOR. 4	10

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
6-point Ronaldson body type.	6-point Ronaldson. (American.) Large font. REGULATIONS FOR EARLY COMPS AND PRESSMEN OF FRANCE. ONE OF MANY BRAVE ORDINANCES. In May, 1571, the authorities of Paris undertook to regulate the trade. Article 6 of the ordinance passed that day prohibits compositors and pressmen from free indulgence in holidays and also from assembling for a strike.	60
8-point Ronaldson body type.	8-point Ronaldson. (American.) Large font. WARNING TO THE EARLY PUBLISHERS OF FRANCE. RELATIVE TO THE USE OF BAD PAPER. It was decreed in Paris, in the year 1571, that the syndics of that city should be fully authorized to seize and confiscate all books which were printed on bad paper.	49
10-point Ronaldson body type.	10-point Ronaldson. (American.) Large font. DÉCRET THAT LOOKS MORE REASONABLE. APPRENTICESHIP REQUIRED. Decreed in France, year 1571, that no printer or bookseller should be licensed unless he had served an apprenticeship of three years.	42
11-point Ronaldson body type.	11-point Ronaldson. (American.) Large font. CENSORS IN THE SIXTEENTH CENTURY. READERS FOR THE CROWN. During the 16th Century no book could be issued in Spain until a censor had certified to its accuracy.	39
12-point Ronaldson body type.	12-point Ronaldson. (American.) Large font. A FRENCH ORDINANCE, IN YEAR 1649, ARTICLE XXVI, Requires publishers to insert in catechisms, breviaries, etc., a certificate that the text is correct.	36
288	18-point Ronaldson. (American.) 1 case. PRINTERS authorized to carry swords.	24
289	24-point Ronaldson. (American.) 1 case. THE SYNDICS seized books.	19
290	30-point Ronaldson. (American.) 1 case. EARLY trade regulations.	16
291	36-point Ronaldson. (American.) 1 case. STRIKES prohibited. <i>Also 48-point Ronaldson—Case No. 292.</i>	13

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
293	<p>6-point Franklin Extended. (Farmer.) 2 cases.</p> <p>BOSTON PRINTER'S AD. IN THE YEAR 1707.</p> <p>These are to give notice that there lately came from London a printing press, with all sorts of good new letter, which is now set up in Pudding Lane, near the post-office, in Boston, for public use: where all persons who have anything to print may be served on reasonable terms.</p>	40
294	<p>8-point Franklin Extended. (Farmer.) 2 cases.</p> <p>ZAROT, FIRST PRINTER IN MILAN,</p> <p>Had 4 partners. Zarot agreed to make the types and the ink; the partners agreed to furnish the money. They began work with 7 presses, which were most largely employed in the printing of the Latin classics.</p>	32
295	<p>10-point Franklin Extended. (Farmer.) 2 cases.</p> <p>ORSINI, THE ECCLESIASTIC,</p> <p>Who was treasurer of the Milan printers, was paid with one copy of every book they printed.</p>	26
296	<p>12-point Franklin Extended. (Farmer.) 1 case.</p> <p>MILAN'S EARLY PRINT.</p> <p>Anthony Zarot began to print, 1470. Correctors were Philelpus and Dulcinio.</p>	22
297	<p>18-point Franklin Extended. (Farmer.) 1 case.</p> <p>1 LATIN CLASSICS. 2</p>	16
298	<p>24-point Franklin Extended. (Farmer.) 1 case.</p> <p>1 PHILELPUS. 2</p>	12
299	<p>36-point Franklin Extended. (Farmer.) 1 case.</p> <p>1 READER. 2</p>	10

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doc" measure.
300	<p>6-point Ronaldson Condensed. (American.) 1 case.</p> <p>IN THE YEAR 1660, MARMADUKE JOHNSON, A LONDON PRINTER, WAS SENT To America to assist in printing the Indian Bible. "We desire you, at the earnest request of Mr. Johnson, and for his incurragement in printing the Bible in the Indian language, his name may be mentioned as a printer and person that hath bine instrumentall therein; for whose diet, lodging, and washing we desire you to take care of."</p>	75
301	<p>8-point Ronaldson Condensed. (American.) 2 cases.</p> <p>EXTRACTS FROM THE CORRESPONDENCE OF THE COMMISSIONERS. The Commissioners, writing from Newhaven, September 10, 1660, say: "A sheet of Genesis we have seen . . . The printers doubte not but to print one sheet every weeke, and compute the whole to amount to 150 sheets."</p>	64
302	<p>10-point Ronaldson Condensed. (American.) 2 cases.</p> <p>BOSTON, 1662: "THE BIBLE IS NOW ABOUT HALF DONE. "The other half is like to bee finished in a yeare . . . Marmaduke Johnson hath proved very idle and nought, and absented himself from the worke for more than half a yeare."</p>	55
303	<p>12-point Ronaldson Condensed. (American.) 2 cases.</p> <p>MARMADUKE JOHNSON AFTERWARD PRINTED On his own account, in the year 1673, Increase Mather's "Woe to Drunkards," a quarto of 46 pages.</p>	47
304	<p>18-point Ronaldson Condensed. (American.) 3 cases.</p> <p>INDIAN BIBLE 6 YEARS IN PRESS. Two thousand copies were printed for John Eliot.</p>	34
305	<p>24-point Ronaldson Condensed. (American.) 1 case.</p> <p>JOHNSON et al. printed a sheet a week.</p>	26
306	<p>36-point Ronaldson Condensed. (American.) 1 case.</p> <p>MARMADUKE proved idle.</p>	19
307	<p>48-point Ronaldson Condensed. (American.) 1 case.</p> <p>ALSO very naughty.</p>	15

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doc" measure.
308	12-point Old-Style Condensed No. 31. (American.)	1 case.		
	1234 FIRST PUBLIC LIBRARY IN ITALY WAS AT FLORENCE.	5678		57
309	18-point Old-Style Condensed No. 31. (American.)	1 case.		
	123 CONGRESSIONAL LIBRARY AT WASHINGTON.	456		48
310	24-point Old-Style Condensed No. 31. (American.)	1 case.		
	12 JOHNS HOPKINS LIBRARY, BALTO.	34		36
311	36-point Old-Style Condensed No. 31. (American.)	1 case.		
	12 NATIONAL LIBRARY, PARIS.	34		29
312	40-point Old-Style Condensed No. 31. (American.)	1 case.		
	12 CARNEGIE'S LIBRARIES.	34		24
313	48-point Old-Style Condensed No. 31. (American.)	1 case.		
	2 PUBLIC LIBRARIES.	4		20
314	10-point Old-Style Condensed No. 2. (American.)	6 cases.		
	123 THE CONSTITUTION OF THE UNITED STATES.	456		47
315	12-point Old-Style Condensed No. 2. (American.)	3 cases.		
	123 PRESIDENT'S INAUGURAL ADDRESS.	456		38
316	14-point Old-Style Condensed No. 2. (American.)	2 cases.		
	123 TREATIES WITH THE INDIANS.	456		32

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doe" measure.
317	16-point Old-Style Condensed No. 2. (American.)	1 case.		
	12 CROSSING THE DELAWARE.	34		28
318	20-point Old-Style Condensed No. 2. (American.)	1 case.		
	12 REVOLUTIONARY WAR.	34		24
319	24-point Old-Style Condensed No. 2. (American.)	1 case.		
	I GEO. WASHINGTON.	2		20
320	36-point Old-Style Condensed No. 2. (American.)	1 case.		
	I FIRST IN WAR.	2		15
321	10-point Old-Style Condensed. (Farmer.)	6 cases.		
	123 U. S. DEPARTMENT OF AGRICULTURE.	456		41
322	12-point Old-Style Condensed. (Farmer.)	1 case.		
	123 THE MARINE-HOSPITAL SERVICE.	456		34
323	16-point Old-Style Condensed. (Farmer.)	1 case.		
	I 2 GOVERNMENT CONTRACTS.	34		28
324	20-point Old-Style Condensed. (Farmer.)	1 case.		
	I 2 BOARD OF CHARITIES.	34		23
325	24-point Old-Style Condensed. (Farmer.)	1 case.		
	I SUPREME COURT.	2		19

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doc" measure.
326	10-point Old-Style Condensed No. 40. (American.) 123	COMMITTEE ON WAYS AND MEANS.	2 cases. 456	39
327	12-point Old-Style Condensed No. 40. (American.) 12	COMMITTEE ON IRRIGATION.	1 case. 34	31
328	14-point Old-Style Condensed No. 40. (American.) 12	COMMITTEE ON FINANCE.	1 case. 34	27
329	16-point Old-Style Condensed No. 40. (American.) 12	COMMITTEE REPORTS.	1 case. 34	23
330	20-point Old-Style Condensed No. 40. (American.) 12	ENGROSSED BILLS.	1 case. 34	20
331	22-point Old-Style Condensed No. 40. (American.) 12	APPROPRIATIONS.	1 case. 34	19
332	24-point Old-Style Condensed No. 40. (American.) I	PUBLIC LANDS.	1 case. 2	16
333	28-point Old-Style Condensed No. 40. (American.) I	TERRITORIES.	1 case. 2	15
334	36-point Old-Style Condensed No. 40. (American.) I	ELECTIONS.	1 case. 2	12

No. of case.	NAME AND FACE OF TYPE.			No. cap letters in "doe" measure.
335	6-point Celtic No. 2. 1234	(Farmer.) UNITED STATES NATIONAL MUSEUM AT WASHINGTON.	1 case. 5678	58
336	7-point Celtic No. 2. 1234	(Farmer.) CURATOR OF THE BUREAU OF FISHERIES.	1 case. 5678	43
337	8-point Celtic No. 2. 123	(Farmer.) EDITOR U. S. NATIONAL MUSEUM.	1 case. 456	35
338	10-point Celtic No. 2. 123	(Farmer.) SMITHSONIAN INSTITUTION.	1 case 456	29
339	12-point Celtic No. 2. 12	(Farmer.) A BOARD OF REGENTS.	1 case. 34	23
340	18-point Celtic No. 2. 1	(Farmer.) THE SECRETARY.	1 case. 2	18
341	24-point Celtic No. 2. 1	(Farmer.) FUNNY FISH.	1 case. 2	13
342	28-point Celtic No. 2. 1	(Farmer.) BULLETIN.	1 case. 2	11

No. of case.	NAME AND FACE OF TYPE.	No. cap letters in "doe" measure.
343	6-point Lightface Celtic. (American.) 2 cases. EVELYN'S NOTICE OF INVENTION OF MEZZOTINTO Engraving. "This afternoon, March 13, 1661, Prince Rupert showed me the new way of graving called mezzotinto, which, afterward, by his permission, I published in my History of Chalcography. It is supposed that Prince Rupert received his suggestion from seeing a soldier polish a rusty sword."	49
344	8-point Celtic No. 642. (Bruce.) 6 cases. COPPER-PLATE PRINTING IN ENGLAND. Introduction of copper-plate printing in England, according to John Bagford: "The copper-plate press was first brought into England by J. Speed, who procured one from Antwerp in 1610."	39
345	10-point Celtic No. 642. (Bruce.) 6 cases. W. HOLLAR, EARLY ENGRAVER. Wincellaus Hollar, of Prague, born 1607, died 1677, was an eminent copper-plate engraver. He made 240 prints of value, but died in poverty.	30
346	12-point Lightface Celtic. (American.) 2 cases. SAW THEM CUT IN YEAR 1591. Sir J. Harrington says he had seen pictures cut in brass, in England, in the year 1591.	28
347	8-point Celtic. (American.) 1 case. 12 THE CONGRESSIONAL RECORD. 34	30
348	10-point Celtic. (American.) 1 case. 12 PROCEEDINGS IN SENATE. 34	25
		

Body Type

RELATIVE PROPORTIONS OF BODY TYPE.

5-pt. Rom. No. 4 - - - -	The period for a new election of a citizen to administer the executive government of the United St
6-pt. Rom. No. 54 - - - -	The period for a new election of a citizen to administer the executive government of the
6-pt. Ronaldson - - - -	The period for a new election of a citizen to administer the executive government of t
6-pt. Rom. No. 23 (Record) -	The period for a new election of a citizen to administer the executive government o
8-pt. Rom. No. 54 - - - -	The period for a new election of a citizen to administer the executive gov
8-pt. Ronaldson - - - -	The period for a new election of a citizen to administer the executive gov
8-pt. Rom. No. 23 (Record)	The period for a new election of a citizen to administer the executive g
10-pt. Ronaldson - - - -	The period for a new election of a citizen to administer the exe
10-pt. Rom. No. 4 - - - -	The period for a new election of a citizen to administer the e
L. Pr. Rom. No. 21 (Record) -	The period for a new election of a citizen to administer the e
Sm. Pica Rom. No. 10 - - -	The period for a new election of a citizen to administer the exe
11-point Ronaldson - - - -	The period for a new election of a citizen to administer th
12-pt. Rom. No. 16 - - - -	The period for a new election of a citizen to admi
12-pt. Ronaldson - - - -	The period for a new election of a citizen to administ
14-pt. Rom. No. 19 - - - -	The period for a new election of a citizen to admi
14-pt. Bradford - - - -	The period for a new election of a citizen to a

Name of type.	MODERN ROMAN FACES.	Where made.
5-point Roman No. 4.	<p>SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my inclination to do this, previous to the last election, had even led to the preparation of an address to declare it to you; but mature reflection on the then perplexed and critical posture of our affairs with foreign nations, and the unanimous advice of persons entitled to my confidence, impelled me to abandon the idea. I rejoice that the state of your concerns, external as well as internal, no longer renders the pursuit of inclination incompatible with the sentiment of duty or propriety; and am persuaded, whatever partiality may be retained for my services, that in the present circumstances of our country, you will not disapprove my determination to retire. The impressions with which I first undertook the arduous trust, were explained on the proper occasion. In the discharge of this trust, I will only say that I have, with good intentions, contributed towards the organization and administration of the government, the best exertions of which a very fallible judgment was capable. Not unconscious in the outset, of the inferiority of my qualifications,</p>	Barnhart Bros. & Spindler.
	<p>LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my inclination to do this, previous to the last election, had even led to the preparation of an address to declare it to you; but mature reflection on the then perplexed and critical posture of our affairs with foreign nations, and the unanimous advice of persons entitled to my confidence, impelled me to abandon the idea. I rejoice that the state of your concerns, external as well as internal, no longer</p> <p>1234567890 Published in September, in the year of our Lord 1796. 1234567890</p>	

Name of type.	MODERN ROMAN FACES.	Where made.
6-point Roman No. 54.	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my inclination to do this, previous to the last election, had even led to the preparation of an address to declare it to you; but mature reflection on the then perplexed and critical posture of our affairs with foreign nations, and the unanimous advice of persons entitled to my confidence, impelled me to abandon the idea. I rejoice that the state of your concerns, external as well as internal, no longer renders the pursuit of inclination incompatible with the sentiment of duty or propriety; and am persuaded, whatever partiality may</p> <p style="text-align: center;">1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my inclination to do this, previous to the last election, had even led to the preparation of an address to declare it to you; but mature reflection on the then perplexed and critical posture of our affairs with foreign nations, and the unanimous advice of persons entitled to my confidence, impelled me to abandon the idea. I rejoice that the state of your concerns, external as well as internal, no longer renders the pursuit of inclination incompatible with the sentiment of duty or propriety; and am persuaded, whatever partiality may</p> <p style="text-align: center;">1234567890</p>	American Type Foundry.
	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my inclination to do this, previous to the last election, had even led to the preparation of an address to declare it to you; but mature reflection on the then perplexed and critical posture of our affairs with foreign nations, and the unanimous advice of persons entitled to my confidence, impelled me to abandon the idea. I rejoice that the state of your concerns, external as well as internal, no longer renders the pursuit of inclination incompatible with the sentiment of duty or propriety; and am persuaded, whatever partiality may</p> <p style="text-align: center;">1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my inclination to do this, previous to the last election, had even led to the preparation of an address to declare it to you; but mature reflection on the then perplexed and critical posture of our affairs with foreign nations, and the unanimous advice of persons entitled to my confidence, impelled me to abandon the idea. I rejoice that the state of your concerns, external as well as internal, no longer renders the pursuit of inclination incompatible with the sentiment of duty or propriety; and am persuaded, whatever partiality may</p> <p style="text-align: center;">1234567890</p>	
6-point Roman No. 23. (Record.)		A. D. Farmer & Son.

Name of type.	MODERN ROMAN FACES.	Where made.
8-point Roman No. 54.	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire.</p> <p>1234567890 I constantly hoped that it would 1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step</p> <p>1234567890 is compatible with both. The 1234567890</p>	American Type Foundry.
	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination</p> <p>1234567890 to the opinion of duty, and to 1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past</p> <p>1234567890 kindness; but am supported 1234567890</p>	
8-point Roman No. 23. (Record.)		A. D. Farmer & Son.

Name of type.	MODERN ROMAN FACES.	Where made.
10-point Roman No. 4.	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply.</p> <p style="text-align: center;">1234567890 I am influenced by 1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the</p> <p style="text-align: center;">1234567890 relation which binds 1234567890</p>	Barnhart Bros. & Spindler.
Long Primer Roman No. 21. (Record.)	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence</p> <p style="text-align: center;">1234567890 in my situation might 1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations</p> <p style="text-align: center;">1234567890 appertaining to the 1234567890</p>	A. D. Farmer & Son.

Name of type.	MODERN ROMAN FACES.	Where made.
Small Pica Roman No. 10.	<p>SOLID. (Used exclusively in court work.)</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which <i>binds a dutiful citizen to his country; and that, in withdrawing the tender</i></p> <p>1234567890 of service which 1234567890</p>	American Type Foundry.
	<p>LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the <i>justice to be assured that this resolution has not been taken without a strict</i></p> <p>1234567890 regard to all the 1234567890</p>	
12-point Roman No. 20.	<p>SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being <i>considered among the number of those out of whom a choice is to</i></p> <p>1234567890 be made. I beg you 1234567890</p>	Inland Type Foundry.
	<p>LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise <i>you of the resolution I have formed, to decline being con-</i></p> <p>1234567890 sidered among the 1234567890</p>	

Name of type.	MODERN ROMAN BODY AND FOLIO TYPES.	Where made.
14-point Roman No. 19.	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among</p> <p style="text-align: center;">1234567890 the number 1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the</p> <p style="text-align: center;">1234567890 resolution 1234567890</p>	Bruce Type Foundry.
10-point Roman No. 19 on 14-point body.	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be MADE. I BEG YOU, AT THE SAME TIME, TO DO ME THE JUSTICE</p>	Bruce Type Foundry.
12-point Roman No. 4 (for folios.)	<p style="text-align: center;">SOLID.</p> <p>THE PERIOD FOR A NEW ELECTION OF A CITIZEN TO ADMINISTER THE EXECUTIVE GOVERNMENT OF THE UNITED STATES BEING NOT FAR DISTANT, AND THE TIME ACTUALLY ARRIVED WHEN YOUR THOUGHTS MUST BE EMPLOYED IN DESIGNATING THE PERSON WHO IS TO BE CLOTHED WITH THAT IMPORTANT TRUST, IT APPEARS TO ME PROPER, ESPECIALLY AS IT MAY CONDUCE TO A MORE DISTINCT EXPRESSION OF THE PUBLIC VOICE, THAT I SHOULD NOW APPRISE YOU OF THE RESOLUTION I HAVE FORMED, TO DECLINE BEING CONSIDERED AMONG THE NUMBER OF THOSE</p> <p style="text-align: center;">1234567890 OUT OF WHOM 1234567890</p>	Barnhart Bros. & Spindler.

Name of type.	OLD STYLE ROMAN FACES.	Where made.
6-point Ronaldson Old Style No. 8.	<p>SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my inclination to do this, previous to the last election, had even led to the preparation of an address to declare it to you; but mature reflection on the then perplexed and critical posture of our affairs with foreign nations, and the unanimous advice of persons entitled to my confidence, impelled me to abandon the idea. I rejoice that the state of <i>your concerns, external as well as internal, no longer renders the pursuit of inclination incompatible with the sentiment of duty or propriety;</i></p> <p>1234567890 1234567890 1234567890</p>	American Type Foundry.
	<p>LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped that it would have been much earlier in my power, consistently with motives which I was not at liberty to disregard, to return to that retirement from which I had been reluctantly drawn. The strength of my</p> <p>1234567890 1234567890 1234567890</p>	
8-point Ronaldson Old Style No. 8.	<p>SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with both. The acceptance of, and continuance hitherto in, the office to which your suffrages have twice called me, have been a uniform sacrifice of inclination to the opinion of duty, and to a deference for what appeared to be your desire. I constantly hoped</p> <p>1234567890 1234567890 1234567890</p>	American Type Foundry.
	<p>LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the tender of service which silence in my situation might imply, I am influenced by no diminution of zeal for your future interest; no deficiency of grateful respect for your past kindness; but am supported by a full conviction that the step is compatible with</p> <p>1234567890 1234567890 1234567890</p>	

Name of type.	OLD STYLE ROMAN FACES.	Where made.
10-point Ronaldson Old Style No. 8.	<p>SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which binds a dutiful citizen to his country; and that, in withdrawing the <i>tender of service which silence in my situation might imply, I am influenced</i></p> <p>1234567890 by no diminution of 1234567890</p>	American Type Foundry.
	<p>LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict regard to all the considerations appertaining to the relation which</p> <p>1234567890 binds a dutiful citizen 1234567890</p>	
11-point Ronaldson Old Style No. 8.	<p>SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured that this resolution has not been taken without a strict</p> <p>1234567890 regard to all the 1234567890</p>	American Type Foundry.
	<p>LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those out of whom a choice is to be made. I beg you, at the same time, to do me the justice to be assured</p> <p>1234567890 that this resolu 1234567890</p>	

Name of type.	OLD STYLE ROMAN FACES.	Where made.
12-point Ronaldson Old Style No. 8.	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of <i>those out of whom a choice is to be made.</i> I beg you, at the</p> <p>1234567890 same time, to do 1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, that I should now apprise you of the resolution I have formed, to decline being considered among the number of those</p> <p>1234567890 out of whom a 1234567890</p>	American Type Foundry.
	<p style="text-align: center;">SOLID.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice, <i>that I should now apprise you of the resolution I have</i></p> <p>1234567890 formed, to 1234567890</p> <p style="text-align: center;">LEADED.</p> <p>The period for a new election of a citizen to administer the executive government of the United States being not far distant, and the time actually arrived when your thoughts must be employed in designating the person who is to be clothed with that important trust, it appears to me proper, especially as it may conduce to a more distinct expression of the public voice,</p> <p>1234567890 that I should 1234567890</p>	

Miscellaneous

Accents
Signs
Ornaments
Dashes
Braces
Superiors
Inferiors
Seals
Rule
Hebrew
Greek
Russian
Etc.

No. of case.	SUPERIORS, INFERIORS, AND PIECE FRACTIONS.		Where made.
400	6-point Superiors and Inferiors. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	6 cases. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	American.
401	8-point Superiors and Inferiors. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	6 cases. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	American.
402	10-point Superiors and Inferiors. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	6 cases. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	Barnhart.
403	6-point Italic Superiors and Inferiors. a b c d e f g h i j k l m n o p q r s t u v w x y z	6 cases. a b c d e f g h i j k l m n o p q r s t u v w x y z	Farmer.
404	8-point Italic Superiors and Inferiors. a b c d e f g h i j k l m n o p q r s t u v w x y z	6 cases. a b c d e f g h i j k l m n o p q r s t u v w x y z	Farmer.
405	10-point Italic Superiors and Inferiors. a b c d e f g h i j k l m n o p q r s t u v w x y z	6 cases. a b c d e f g h i j k l m n o p q r s t u v w x y z	Farmer.
406	6, 8, and 10 point Ronaldson Superior and Inferior Figures. 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	1 case. 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0	American.
407	11-point Ronaldson Superiors and Inferiors. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	1 case. a b c d e f g h i j k l m n o p q r s t u v w x y z 1 2 3 4 5 6 7 8 9 0	American.
408	6 point Piece Fractions. 1 2 3 4 5 6 7 8 9 0 $\frac{1}{4}$ $\frac{1}{2}$ $\frac{3}{4}$ $\frac{5}{6}$ $\frac{7}{8}$ $\frac{9}{10}$ $\frac{2}{10}$ $\frac{3}{100}$ $\frac{4}{1000}$ $\frac{25}{10000}$ $\frac{200}{1}$ $\frac{4000}{3}$ $\frac{50000}{4}$ $\frac{100000}{26}$	6 cases. 1 2 3 4 5 6 7 8 9 0	American.
409	8-point Piece Fractions. 1 2 3 4 5 6 7 8 9 0 $\frac{1}{4}$ $\frac{1}{2}$ $\frac{3}{4}$ $\frac{5}{6}$ $\frac{7}{8}$ $\frac{9}{10}$ $\frac{1}{200}$ $\frac{3}{4000}$ $\frac{4}{50000}$ $\frac{200}{1}$ $\frac{3000}{2}$ $\frac{50000}{4}$	6 cases. 1 2 3 4 5 6 7 8 9 0	American.
410	10-point Piece Fractions. 1 2 3 4 5 6 7 8 9 0 $\frac{1}{4}$ $\frac{1}{2}$ $\frac{3}{4}$ $\frac{5}{6}$ $\frac{7}{8}$ $\frac{9}{10}$ $\frac{1}{100}$ $\frac{3}{4000}$ $\frac{4}{50000}$ $\frac{200}{1}$ $\frac{3000}{2}$ $\frac{50000}{4}$	6 cases. 1 2 3 4 5 6 7 8 9 0	Barnhart.

No. of case.	MODERN ROMAN ACCENTS.	Where made.
419	<p>6-point Cap and Small Cap Accents. 5 cases.</p> <p> Ā Ā Ā Ā Ā Ā Ā Ē Ē Ē Ē Ē Ē Ī Ī Ī Ī Ī Ī Ō Ō Ō Ō Ō Ō Ū Ū Ū Ū Ū Ū Ç Ñ </p> <p> ā ā ā ā ā ā ā ē ē ē ē ē ē ē ī ī ī ī ī ī ī ō ō ō ō ō ō ū ū ū ū ū ū ç ñ </p>	American.
420	<p>6-point Lower Case Accents. 6 cases.</p> <p> á à â ã ä å ã ä é è ê ë ē ě í î ï ÿ ÿ ÿ </p> <p> ó ò ô õ ö ő ö ç ñ ú û ü ū ū ū </p>	American.
421	<p>6-point Italic Accents. 5 cases.</p> <p> Ā Ā Ā Ā Ā Ā Ā Ē Ē Ē Ē Ē Ē Ī Ī Ī Ī Ī Ī Ō Ō Ō Ō Ō Ō Ū Ū Ū Ū Ū Ū Ç Ñ </p> <p> ā ā ā ā ā ā ā ē ē ē ē ē ē ē ī ī ī ī ī ī ī ō ō ō ō ō ō ū ū ū ū ū ū ç ñ </p>	American.
422	<p>8-point Cap and Small Cap Accents. 5 cases.</p> <p> Ā Ā Ā Ā Ā Ā Ā Ē Ē Ē Ē Ē Ē Ī Ī Ī Ī Ī Ī Ō Ō Ō Ō Ō Ō Ū Ū Ū Ū Ū Ū Ç Ñ </p> <p> ā ā ā ā ā ā ā ē ē ē ē ē ē ē ī ī ī ī ī ī ī ō ō ō ō ō ō ū ū ū ū ū ū ç ñ </p>	American.
423	<p>8-point Lower Case Accents. 6 cases.</p> <p> á à â ã ä å ã ä é è ê ë ē ě í î ï ÿ ÿ ÿ </p> <p> ó ò ô õ ö ő ö ç ñ ú û ü ū ū ū </p>	American.
424	<p>8-point Italic Accents. 5 cases.</p> <p> Ā Ā Ā Ā Ā Ā Ā Ē Ē Ē Ē Ē Ē Ī Ī Ī Ī Ī Ī Ō Ō Ō Ō Ō Ō Ū Ū Ū Ū Ū Ū Ç Ñ </p> <p> ā ā ā ā ā ā ā ē ē ē ē ē ē ē ī ī ī ī ī ī ī ō ō ō ō ō ō ū ū ū ū ū ū ç ñ </p>	American.
425	<p>10-point Cap. and Small Cap. Accents. 5 cases.</p> <p> Ā Ā Ā Ā Ā Ā Ā Ē Ē Ē Ē Ē Ē Ī Ī Ī Ī Ī Ī </p> <p> Ō Ō Ō Ō Ō Ō Ç Ñ Ū Ū Ū Ū Ū Ū </p> <p> ā ā ā ā ā ā ā ē ē ē ē ē ē ē ī ī ī ī ī ī ī </p> <p> ō ō ō ō ō ō ç ñ ū ū ū ū ū ū </p>	Barnhart.
426	<p>10-point Lower Case Accents. 6 cases.</p> <p> á à â ã ä å ã ä é è ê ë ē ě í î ï ÿ ÿ ÿ </p> <p> ó ò ô õ ö ő ö ç ñ ú û ü ū ū ū </p>	Barnhart.
427	<p>10-point Italic Accents. 5 cases.</p> <p> Ā Ā Ā Ā Ā Ā Ā Ē Ē Ē Ē Ē Ē Ī Ī Ī Ī Ī Ī </p> <p> Ō Ō Ō Ō Ō Ō Ç Ñ Ū Ū Ū Ū Ū Ū </p> <p> ā ā ā ā ā ā ā ē ē ē ē ē ē ē ī ī ī ī ī ī ī </p> <p> ō ō ō ō ō ō ç ñ ū ū ū ū ū ū </p>	Barnhart.

No. of case.	MODERN AND OLD STYLE ROMAN ACCENTS.	Where made.
428	<p>6, 8, and 10 point Danish and Swedish Accents. 1 case.</p> <p> A E L O o æ ç l o A E L O æ ç l o A E L O o æ ç l o A E L O æ ç l o A E L O o æ ç l o A E L O æ ç l o </p>	American and Barnhart.
429	<p>6 and 8 point Indian Accents. 1 case.</p> <p> C C Ç S N é ç ç s y ý z g h k p C C Ç S N é ç ç s y ý z g h k p g </p>	American.
430	<p>10-point Indian Accents. 1 case.</p> <p> C C Ç S N é ç ç s y ý z g h k p g ç y </p>	Barnhart.
431	<p>6-point Ronaldson Accents. 3 cases.</p> <p> A A A A A E E E Ö Ö Ü Ç Ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ </p>	American.
432	<p>8-point Ronaldson Accents. 3 cases.</p> <p> A A A A A E E E Í Ö Ö Ü Ç Ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ </p>	American.
433	<p>10-point Ronaldson Accents. 3 cases.</p> <p> A A A A A E E E Ö Ö Ü Ç Ñ A A A A A E E E Í Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ </p>	American.
434	<p>11-point Ronaldson Accents. 1 case.</p> <p> A A A A A E E E Ö Ö Ü Ç Ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ </p>	American.
435	<p>12-point Ronaldson Accents. 3 cases.</p> <p> A A A A A E E E Ö Ö Ü Ç Ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ A A A A A E E E Ö Ö Ü Ç Ñ á á á á á á á é é é é é í í í í í ó ó ó ó ó ú ú ú ú ú ç ñ </p>	American.

No. of case.	HEADLETTER ACCENTS, AND GREEK TYPE.	Where made.
445	<p>6-point Aldine Accents. 1 case.</p> <p> Á À Â Ã Ä Å Æ É Ê Ë Ì Í Î Ï Í Î Ï Ò Ó Ô Õ Ö Ø Ù Ú Û Ü Ý Þ á à â ã ä å æ é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ </p>	Barnhart.
446	<p>8-point De Vinne Accents. 1 case.</p> <p> Á É Õ Ñ Ç à á â ã ä å æ é ê ë ì í î ï ó ô õ ö ù ú û ü ñ ç ÿ </p>	Barnhart.
447	<p>8-point Celtic Accents. 1 case</p> <p> À È É Ê Ì Æ Æ Ñ à á â é è í ó ö ø ú û ç ñ </p>	Barnhart.
448	<p>Miscellaneous Headletter Accents. 1 case.</p> <p> Ö Á É Í Ó Õ Æ Ç Ñ Å Æ Å Å Å Å Æ Å Å É È Ê Ë Ì Í Î Ï Ó Ô Ø Ù Ú Û Ç Ñ Æ å ä å æ é ê ë ö ø ù À É È Ó Ó Õ Æ Ç Ñ å ä å æ é ê ë ö ø ù ç ñ á à å æ É é ö ø ó ô ù ñ ç Å É Í Ó Æ Å Æ Ç </p>	Barnhart.
449	<p>6-point Greek. 1 case.</p> <p> Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ξ Ο Π Ρ Σ Τ Υ Φ Χ Ψ Ω α β γ δ ε ζ η θ ι κ λ μ ν ξ ο π ρ σ ς τ υ φ χ ψ ω </p>	American.
450	<p>6-point Greek Accents. 1 case.</p> <p> á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ </p>	American.
451	<p>8-point Greek. 1 case.</p> <p> Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ξ Ο Π Ρ Σ Τ Υ Φ Χ Ψ Ω α β γ δ ε ζ η θ ι κ λ μ ν ξ ο π ρ σ ς τ υ φ χ ψ ω </p>	American.
452	<p>8-point Greek Accents. 1 case.</p> <p> á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ </p>	American.
453	<p>10-point Greek. 1 case.</p> <p> Α Β Γ Δ Ε Ζ Η Θ Ι Κ Λ Μ Ν Ξ Ο Π Ρ Σ Τ Υ Φ Χ Ψ Ω α β γ δ ε ζ η θ ι κ λ μ ν ξ ο π ρ σ ς τ υ φ χ ψ ω </p>	American.
454	<p>10-point Greek Accents. 1 case.</p> <p> á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ á à ã ä å æ ç è é ê ë ì í î ï ó ô õ ö ø ù ú û ü ý ç ñ </p>	American.

No. of case.	MOVABLE ACCENTS, BRACES, AND WEATHER SIGNALS.	Where made.
462	<p>No. 2.</p> <p>´ ˘ ˆ ˆ ¨ ˜</p> <p>Á È Ô Ü Ñ</p> <p>No. 3.</p> <p>´ ˘ ˆ ˆ ¨ ˜</p> <p>Á È Ô Ü Ñ</p> <p>No. 4.</p> <p>´ ˘ ˆ ˆ ¨ ˜</p> <p>Á È Ô Ü Ñ</p> <p>No. 5.</p> <p>´ ˘ ˆ ˆ ¨ ˜</p> <p>Á È Ô Ü Ñ</p>	Farmer.
463	<p>6-point Lightface Braces.</p> <p>5 cases.</p> <p><i>Evens</i> 2-em to 105-em. <i>Halves</i> 2½, 5½, 8½, 11½, 14½.</p>	American.
464	<p>8-point Lightface Braces.</p> <p>4 cases.</p> <p><i>Evens</i> 2-em to 15-em.</p>	American.
465	<p>WEATHER SIGNALS.</p> <p>24-point.</p> <p>48-point.</p> <p>WHITE FLAG. Clear or fair.</p> <p>BLUE FLAG. Rain or snow.</p> <p>BLACK TRI-ANGLE. Temperature.</p> <p>WHITE, BLACK CENTER. Cold wave.</p>	Farmer.

ORNAMENTS.

ORNAMENTS.

No. 1

No. 2

No. 3

No. 4

No. 5

No. 6

No. 7

No. 8

No. 9

No. 10

No. 11

No. 12

No. 13

No. 14

No. 15

No. 16

No. 17

No. 18

No. 19

No. 20

No. 22

No. 21

No. 23

No. 24

No. 25

No. 26

No. 28

No. 27

No. 29

No. 31

No. 30

No. 33

No. 32

No. 34

No. 36

No. 35

No. 38

No. 37

No. 39

No. 40

No. 41

No. 42

No. 43

No. 44

No. 46

No. 45

No. 47

BRASS RULE AND DASHES.

RULE FOR TABULAR WORK, ETC.

1½-point	No. 10
1½-point	No. 11
2-point	No. 12
3-point	No. 13
3-point	No. 14
3-point	No. 15
3-point.	No. 16
3-point	No. 17

4-point	No. 18
4-point	No. 19
5-point	No. 20
5-point	No. 21
6-point	No. 22
7-point	No. 23
8-point	No. 24

5-em Dash.

9-em Dash.

No. A	No. F
No. B	No. G
No. C	No. H
No. D	No. K
No. E	No. L
No. M	

STANDARD, ONE-HALF, ONE-THIRD, AND SIDE-NOTE MEASURES.

Broadcast.

Census.

Quarto.

Revised Statutes.

Professional Papers.

Army and Navy Register.

Bills.

Street Directory.

Document.

Court Decisions.

12 Mo.

Law.

Record.

General Order.

Law Side Note.

Rev. Stat. Side Note.

$\frac{1}{2}$ Document.

$\frac{1}{2}$ General Order.

$\frac{1}{2}$ Law.

$\frac{1}{2}$ 12mo.

$\frac{1}{2}$ Court Decisions.

$\frac{1}{2}$ Document.

$\frac{1}{2}$ Street Directory.

$\frac{1}{2}$ Army and Navy Register.

$\frac{1}{2}$ Professional Papers.

$\frac{1}{2}$ Revised Statutes.

$\frac{1}{2}$ Quarto.

$\frac{1}{2}$ Census.

STANDARD PAGE MEASUREMENTS.
WIDTH OF PAGE.

Measure.	Point.			Record (Farmer).			Bruce.		
	10-point.	8-point.	6-point.	L. primer.	Brevier.	Nonpareil.	L. primer.	Brevier.	Nonpareil.
Census.....	51½	64	85½	53	64½	85½	53½	66½	84
Quarto.....	43½	54½	73	45½	55½	73	45½	57	72
Statutes.....	38½+½	48½	64½	40½	49½	64½	40½	50½	63½
Professional papers.....	38½	48	64	39½	48½	64	39½+½	50	63
Document.....	31½	39½+½	52½	32½	40	52½	33	41½	52
12mo.....	27	33½	44½	27½+½	34	45	28	35	44
Law.....	26½	32½	43½	27	33	43½	27½	34½	43
General order.....	24½	30½	41	25½	31½	41	25½	32	40½
Bill.....	36½	45½	60½	37½	45½+½	60½	37½	47½	59½
Court decisions.....	27½	34½	46½	28½	35½	46½	28½+½	36½	45½
Record.....	25½	31½	42½	26½	32	42½	26½	33	41½

LENGTH OF PAGE.¹

Census.....	67½	84	112	69½	85½	112	70	88	111
Quarto.....	63½	79½	106	66	80½	106	65	82	104
Statutes.....	60	75	100	62½	76½	100	62½	78½	99
Professional papers.....	55	68½	91½	56½	69½	91½	56½	71	89½
Document.....	54	67½	90	56	68½	90	56	70½	88½
12mo.....	48	60	79½	49½	60½	79½	49½	62½	80
Law.....	48	60	79½	49½	60½	79½	49½	62½	80
General order.....	38½	48	63½	39½	48½	63½	40	50	63
Bill.....	63½	79½	106	66	80½	106	65	82	104
Court decisions.....	49	61	81½	50½	62	81½	50½	63½	80½
Record.....									

NUMBER OF EMS IN A PAGE.

Census.....	3,621	5,696	10,115	3,922	5,850	10,115	3,922	5,031	9,828
Quarto.....	2,992	4,675	8,249	3,150	4,816	8,249	3,105	4,872	7,920
Statutes ²	3,480	5,204	8,239	3,964	5,253	8,239	3,952	5,556	8,056
Professional papers.....	2,242	3,552	6,336	2,440	3,675	6,336	2,457	3,871	6,200
Document.....	1,856	2,920	5,141	1,980	2,960	5,141	1,947	2,993	4,888
12mo.....	1,404	2,210	3,915	1,512	2,244	3,915	1,484	2,310	3,696
Law ²	2,729	3,793	6,014	2,853	3,833	6,014	2,746	3,792	6,014
General order.....	1,050	1,643	2,911	1,144	1,674	2,911	1,075	1,728	2,720
Bill.....									
Court decisions.....	1,484	2,310	4,094	1,595	2,345	4,094	1,566	2,448	3,948
Record.....									

¹ Does not include head or foot slug.

² Including side notes.

AMERICAN POINT SYSTEM.

THE FOLLOWING TABLE GIVES THE NAMES OF THE OLD BODIES AND THEIR NEW DESIGNATION BY POINTS.

Old name of type.	Point.	Old name of type.	Point.
Brilliant.....	3½	2-line Long Primer, or Paragon.....	20
Diamond.....	4½	2-line Small Pica.....	22
Pearl.....	5	2-line Pica.....	24
Agate.....	5½	2-line English.....	28
Nonpareil.....	6	5-line Nonpareil.....	30
Minion.....	7	4-line Brevier.....	32
Brevier.....	8	2-line Great Primer.....	36
Bourgeois.....	9	Double Paragon.....	40
Long Primer.....	10	7-line Nonpareil.....	42
Small Pica.....	11	4-line Small Pica, or Canon.....	44
Pica.....	12	4-line Pica.....	48
2-line Minion, or English.....	14	9-line Nonpareil.....	54
3-line Pearl.....	15	5-line Pica.....	60
2-line Brevier.....	16	6-line Pica.....	72
Great Primer.....	18		

SIGNATURE NUMBERS FOR EIGHTS.

1..... TITLE	22.....169	43.....337	64.....505	85.....673	106.....841
2.....9	23.....177	44.....345	65.....513	86.....681	107.....849
3.....17	24.....185	45.....353	66.....521	87.....689	108.....857
4.....25	25.....193	46.....361	67.....529	88.....697	109.....865
5.....33	26.....201	47.....369	68.....537	89.....705	110.....873
6.....41	27.....209	48.....377	69.....545	90.....713	111.....881
7.....49	28.....217	49.....385	70.....553	91.....721	112.....889
8.....57	29.....225	50.....393	71.....561	92.....729	113.....897
9.....65	30.....233	51.....401	72.....569	93.....737	114.....905
10.....73	31.....241	52.....409	73.....577	94.....745	115.....913
11.....81	32.....249	53.....417	74.....585	95.....753	116.....921
12.....89	33.....257	54.....425	75.....593	96.....761	117.....929
13.....97	34.....265	55.....433	76.....601	97.....769	118.....937
14.....105	35.....273	56.....441	77.....609	98.....777	119.....945
15.....113	36.....281	57.....449	78.....617	99.....785	120.....953
16.....121	37.....289	58.....457	79.....625	100.....793	121.....961
17.....129	38.....297	59.....465	80.....633	101.....801	122.....969
18.....137	39.....305	60.....473	81.....641	102.....809	123.....977
19.....145	40.....313	61.....481	82.....649	103.....817	124.....985
20.....153	41.....321	62.....489	83.....657	104.....825	125.....993
21.....161	42.....329	63.....497	84.....665	105.....833	126.....1001

SIGNATURE NUMBERS FOR SIXTEENS.

1..... TITLE	33.....513	65.....1025	97.....1537	129.....2049	161.....2561
2.....17	34.....529	66.....1041	98.....1553	130.....2065	162.....2577
3.....33	35.....545	67.....1057	99.....1569	131.....2081	163.....2593
4.....49	36.....561	68.....1073	100.....1585	132.....2097	164.....2609
5.....65	37.....577	69.....1089	101.....1601	133.....2113	165.....2625
6.....81	38.....593	70.....1105	102.....1617	134.....2129	166.....2641
7.....97	39.....609	71.....1121	103.....1633	135.....2145	167.....2657
8.....113	40.....625	72.....1137	104.....1649	136.....2161	168.....2673
9.....129	41.....641	73.....1153	105.....1665	137.....2177	169.....2689
10.....145	42.....657	74.....1169	106.....1681	138.....2193	170.....2705
11.....161	43.....673	75.....1185	107.....1697	139.....2209	171.....2721
12.....177	44.....689	76.....1201	108.....1713	140.....2225	172.....2737
13.....193	45.....705	77.....1217	109.....1729	141.....2241	173.....2753
14.....209	46.....721	78.....1233	110.....1745	142.....2257	174.....2769
15.....225	47.....737	79.....1249	111.....1761	143.....2273	175.....2785
16.....241	48.....753	80.....1265	112.....1777	144.....2289	176.....2801
17.....257	49.....769	81.....1281	113.....1793	145.....2305	177.....2817
18.....273	50.....785	82.....1297	114.....1809	146.....2321	178.....2833
19.....289	51.....801	83.....1313	115.....1825	147.....2337	179.....2849
20.....305	52.....817	84.....1329	116.....1841	148.....2353	180.....2865
21.....321	53.....833	85.....1345	117.....1857	149.....2369	181.....2881
22.....337	54.....849	86.....1361	118.....1873	150.....2385	182.....2897
23.....353	55.....865	87.....1377	119.....1889	151.....2401	183.....2913
24.....369	56.....881	88.....1393	120.....1905	152.....2417	184.....2929
25.....385	57.....897	89.....1409	121.....1921	153.....2433	185.....2945
26.....401	58.....913	90.....1425	122.....1937	154.....2449	186.....2961
27.....417	59.....929	91.....1441	123.....1953	155.....2465	187.....2977
28.....433	60.....945	92.....1457	124.....1969	156.....2481	188.....2993
29.....449	61.....961	93.....1473	125.....1985	157.....2497	189.....3009
30.....465	62.....977	94.....1489	126.....2001	158.....2513	190.....3025
31.....481	63.....993	95.....1505	127.....2017	159.....2529	191.....3041
32.....497	64.....1009	96.....1521	128.....2033	160.....2545	192.....3057

LIBRARY OF CONGRESS

0 038 701 751 3