

an early Christmas card

The first Christmas card,
designed by John Callcot

Horsley, published in 1843.

Though wood engravers produced prints with religious themes in the European
Middle Ages, the first commercial Christmas and New
Year's card was designed in London, England in 1843.

John Callcott Horsley (1817 - 1903), a British narrative
painter and a Royal Academician, designed the first
Christmas and New Year's card at the suggestion and
request of his friend Sir Henry
Cole, who was the first director of
the Victoria and Albert Museum.
Horsley designed the first
Christmas card in 1840, but it
went on sale only in 1843, when
one thousand cards were offered

for 1s each.

The card was not received without controversy, for it
showed a family raising their glasses to toast Christmas.
Puritans immediately denounced it, but the idea was a hit
with others. The Christmas card became very popular and
other artists quickly followed Horsley's concept. A particularly popular card was
designed by English artist William Egley in 1849.

New Year's greetings

Greeting cards were not new. Since Aloys Senefelder perfect lithography in 1796,
merchants would send their customers best wishes for the new year. (Lithography
is the technique by which large numbers of drawings or texts first drawn on a

finely-textured stone could be reproduced on paper.)
Christmas cards gradually replaced New Year's card,
except in France, where there was a preference to the
latter.

Father Christmas on Christmas cards
The first greeting card produced in the US was by
German lithographer, Louis Prang, who emigrated to
New York around 1850. Prang set up a workshop in
Boston, Massachusetts in 1860 and began to produce the
first colour cards with scenes of winter tales for
Christmas and New Year.

During the American Civil War, Abraham Lincoln
requested a political cartoonist, Thomas Nast, to illustrate Santa Christmas (Santa
Claus) with the Union troops to bolster their spirits. Nast was the first to introduce
a Father Christmas in the now-traditional red suit and big leather belt.

The first Christmas cards
were printed in 1843 in
lithography by Jobbins of
Warwick Court, Holborn,
London, and hand-coloured
by an artist named Mason.
They were lithographed on
stiff cardboard, with the
greeting, "A Merry Christmas
and a Happy New Year to
You." It also states that is was
"Published at Summerly's
Home Treasury Office, 12
Old Bond Street, London

	New Year's greetings

