

Stop

International Student Design Competitions
to be sponsored by International Typeface Corporation, to bonor and perpetuate the memory of Herb
Lubalin, internationally famed
graphic designer, a
founder and
principal of
ITC, editor of
U&Ic, teacher, and
concerned citizen of
the world. The theme
of this competition is
printing and its three...

VOLUME TWELVE, NUMBER THREE, NOVEMBER, 1985
EDITOR: EDWARD GOTTSCHALL

EDITOR: EDWARD GOTTSCHALL
ART DIRECTOR: BOB FARBER
EDITORIAL DIRECTORS: AARON BURNS, EDWARD RONDTHALER
ASSOCIATE EDITOR: MARION MULLER
ASSISTANT EDITOR: JULIET TRAVISON
CONTRIBUTING EDITOR: ALLAN HALEY
RESEARCH DIRECTOR: RHODA SPARBER LUBALIN
ADVERTISING/PRODUCTION MANAGER: HELENA WALLSCHLAG
ASSISTANT ART DIRECTOR: ILENE STRIZVER
ART/PRODUCTION: KIM VALERIO, SID TIMM
SUBSCRIPTIONS: ELOISE COLEMAN

© INTERNATIONAL TYPEFACE CORPORATION 1985
UGLC (ISSN 0362 6245) IS PUBLISHED QUARTERLY BY INTERNATIONAL TYPEFACE CORPORATION, 2 DAG HAMMARSKJOLD PLAZA, NEW YORK, N.Y. 10017.
A JOINTLY OWNED SUBSIDIARY OF LUBALIN, BURNS & CO., INC. AND PHOTO-LETTERING, INC. U.S. SUBSCRIPTION RATES \$10 ONE YEAR: FOREIGN SUBSCRIPTIONS, \$15 ONE YEAR: U.S. FUNDS DRAWN ON U.S. BANK, FOREIGN AIR MAIL SUBSCRIPTIONS—PLEASE INQUIRE. SECOND-CLASS POSTAGE PAID AT NEW YORK, N.Y. AND ADDITIONAL MAILING OFFICES. POSTMASTER: SEND ADDRESS CHANGES TO UGLC, SUBSCRIPTION DEPARTMENT, 866 SECOND AVENUE, NEW YORK, N.Y. 10017.

ITC FOUNDERS: AARON BURNS, PRESIDENT EDWARD RONDTHALER, CHAIRMAN EMERITUS HERB LUBALIN, EXECUTIVE VICE PRESIDENT 1970-1981

ITC OFFICERS 1985:
GEORGE SOHN, CHAIRMAN
AARON BURNS, PRESIDENT
EDWARD GOTTSCHALL, EXECUTIVE VICE PRESIDENT
BOB FARBER, SENIOR VICE PRESIDENT
EDWARD BENGUIAT, VICE PRESIDENT
ALLAN HALEY VICE PRESIDENT
RICHARD CONWAY, CONTROLLER AND GENERAL MANAGER

MICROFILM COPIES OF U&LC MAY BE OBTAINED FROM MICRO PHOTO DIVISION, BELL & HOWELL, OLD MANSFIELD ROAD, WOOSTER, OH 44691

Thoughts

About art...education...and freedom. Page 2.

Editorial

It wasn't planned that way, but significant contributions to typographic design were by-products of the regimes of Lenin, Hitler and Mussolini. Page 3.

Some Are Ridiculous; Some Are Sublime

A perusal of inventions listed with the U.S. Patent Office reveals the ingenuity of man. Page 4.

When "A" Is Enough

A poet who composes with one letter and believes that poetry should be seen and not heard. Page 8.

Henrik Drescher

An "inside" view of this satiric artist. Page 12.

The Magic Uncle

Architect, sculptor, educator, photographer—he wears many hats and pulls tricks out of all of them. Page 14.

Kirk Q. Brown

A man who believes one well-designed word is worth a thousand pictures. Page 18.

Kiddy Caps

One energetic kid plus one compliant Teddy bear equals 26 capital letters. Page 20.

An Alphabestiary

Grotesque, outrageous, but thoroughly irresistible. Page 21.

Computer Graphic Arts

A report on the N.C.G.A. meeting, with a look at what's new, what's to come, and what's what in the field. Page 22.

Word Search: Ophidians

Snakes of every size and disposition are nesting here, but it's perfectly safe to hunt them down. Page 24.

Glossary

Everyday terms for people who work with type every day. Page 26.

Lubalin II

A call for entries in the second Herb Lubalin International Student Design Contest. Page 28.

What's New from ITC

ITC Esprit™ This second typeface designed by Jovica Veljović is a delicate balance of contemporary verve and classic dignity. Page 30.

Book Shelf

A roundup of some important 1985 annuals. Page 36.

Nine Ways to Say "Thank You"

A designer turns his computer on us. Page 37.

Robert Abel & Associates

A dazzling animator "shows and tells" about his life and his work. Page 40.

This issue of U&lc was mailed to 190,000 readers: 145,000 in the United States and Canada, and 45,000 abroad. It will be read by approximately 1,000,000 people.

MASTHEAD: ITC NEWTEXT REGULAR TABLE OF CONTENTS: ITC ESPRIT BOOK WITH BOLD
THOUGHTS: ITC ESPRIT BOOK INDEX TO ITC TYPEFACES: ITC FRANKLIN GOTHIC BOOK WITH DEMI

"I
DO
NOT
WANT
ART
FOR
A
FEW,
ANY
MORE
THAN
EDUCATION
FOR
A
FEW
OR
FREEDOM
FOR
A
FEW
WILLIAM MORRIS

INDEX TO ITC TYPEFACES ITC AMERICAN TYPEWRITER® ITC AMERICAN TYPEWRITER CONDENSED® ITC BOOKMAN® ITC CASLON NO. 224®. ITC CENTURY® ITC CHELTENHAM®.... ITC CUSHING® . . ITC ERAS® ITC FENICE® .2, 4-7, 28, 29 ITC FRANKLIN GOTHIC® FRIZ QUADRATA ITC GALLIARD® ITC GARAMOND® .22.23 | ITC GARAMOND® | 22, 23 | | ITC GARAMOND CONDENSED® | FRONT COVER | | ITC LEAWOOD™ | 48 | | ITC NEW BASKERVILLE™ | 4 | | ITC NEW EXTENSE | 2 | 18 | | ITC NEW EXTENSE | 2 | | ITC NEW EXTENSE ITC NEW BASKERVILLE™ 4 ITC NEWTEXT® 2, 18 ITC QUORUM® 25 ITC SYMBOL™ 7, 24, 25, 28, 29 ITC ITFFANY 26 ITC USHERWOOD™ 21, 26, 27, 36 ITC VELIOVIC™ 12, 13, 46 ITC WEIDEMANN™ 47 ITC ZAPF BOOK® 18, 19 ITC ZAPF INTERNATIONAL® BACK COVER ITC WEIDEMANN™ ITC ZAPF BOOK®...

LENIN HITLER MUSSOLINI AND DESIGN

a push comes from the most unlikely place. If you ask design historians about the great people/movements/influences that shaped today's typographic design, architecture, or product design you'll hear about the Bauhaus or Walter Gropius, Le Corbusier or Jan Tschichold or Marcel Breuer, Herbert Bayer, El Lissitzky, etc., etc.

But Lenin, Hitler and Mussolini?

Yes. Among the avant garde in Russia in the late teens and the twenties was an innovative painter named Lazar Markovich Lissitzky. El Lissitzky, as he was known, was part of the Constructivist art movement. These artists, notably Russian Kasimir Malevich, were the first to paint in the totally abstract form now called non-objective art. They advocated art for art's sake. Pure art.

Then came the revolution. The October 1917 communist revolution. The eyes of the art/design world in those days were on the Russian Avant Garde much as socio-ecopolitical eyes monitored the communist overthrow of the Czarist regime.

The new leaders, from Lenin down, were proud of the eminence of the USSR's artists and designers and, for a few years, encouraged them to mingle with artists from other countries who gathered in such places as Paris, Berlin, Munich and Weimar.

Then Lenin and his followers decided art for art's sake was out. In was art for the betterment of society. Some Constructivist artists were coming to this point of view independently, some never agreed with this revisionist thinking. Among the former was El Lissitzky. He applied his talents and innovative spirit to book and typographic design. When he visited Germany, although he was not a Bauhaus

master, he mingled with the masters and the students and was a major force in channeling the typographic design thinking at the school and throughout the world.

Hitler's contribution also centered around the Bauhaus. In this school, where the modern movements of architecture, product and graphic design and other disciplines were coming into focus, there was perhaps the greatest concentration of design talent the world has ever known. When Hitler closed the Bauhaus, Bauhaus, as well as other, architects and designers, scattered all over the world. Many came to the United States and became a powerful force in changing the United States from a conservative design culture to a position of international leadership in architecture,

graphic and product design. Among those Hitler "sent" to the United States were: Walter Gropius, Laszlo Moholy-Nagy, Gyorgy Kepes, Herbert Bayer, Josef Albers, Marcel Breuer, Andreas Feininger. The flow out of Europe and to the U.S. also brought Will Burtin, Ladislav Sutnar, M.F. Agha, Alexey Brodovich, Leo Lionni and Mies van der Rohe.

ussolini's contribution was the development of fascism in Italy and the role it gave Filippo Tommaso Marinetti. Marinetti was the founder and guiding spirit of the Futurist movement which as early as 1909 produced startling and dramatic typographics that overthrew established design conventions and encouraged later designers (in Russia and Germany and the Netherlands at first) to take a new look at how type could be used. Although Marinetti was also a fascist, many of those who worked with him on a design level were not.

And so today our typographic world is much better—brighter, more effective, more meaningful, more enjoyable, albeit no thanks to Vladimir, Adolf, and Benito.

SOME ARE RIDICULOUS

Just because we have the microchip and the transistor...can trace quarks and shoot man into space...is no reason to believe the age of profound discoveries and inventions is over. Where would the world be now if all the engineers, physicists and tinkerers called it a day after Edison? Fortunately, hope springs eternal. Dreamers continue to spin fantasies of the fame and fortune that will be theirs from some new invention that will turn our lives around.

Let the great minds concentrate on schemes of a cosmic nature. Thousands upon thousands of other creative minds confine themselves to gadgets and devices to make our everyday lives simpler, pleasanter or safer. Some creations are sublime; some are ridiculous. But the ideas keep coming. Since 1790 when the U.S. Patent Office was established, the government has acknowledged some four million inventions, and applications pour in at the rate of fifty thousand a year. (Not to mention the worldwide picture.)

As far back as the records go, we have evidence of the infinite ingenuity of man. Take, for instance, such brainstorms as:

The Safety Pin

It happened back in 1849. A man named Walter Hunt set out to improve the design of an army rifle. One of the parts that engaged his imagination was a wire clasp. Not only did he want this clasp to withstand repeated openings and closings, he envisioned incorporating a little spring so it would open quickly and easily. He fiddled with a piece of wire for several hours, bending and twisting it until he finally succeeded in creating the perfect little device. But instead of a clasp for an army rifle, it turned out to be one of the world's most functional and appreciated inventions—the safety pin.

Personal Fire Escape

Occupants of modern high-rise buildings might seriously consider this 1879 invention by Benjamin Oppenheimer. The equipment enabled a person to jump out of a burning building and land on the ground without injury. (Or so the patent application stated.) This personal fire escape consisted of a parachute strapped under the chin and a pair of overshoes "having elastic bottom pads of suitable thickness to take up the concussion with the ground."

Milking Stool

Just the right height, and hinged for mobility and comfort, this milking stool was worn about the waist and provided instant seating for the milkmaid or man. The invention, which was patented by Allen Cowen in 1887, eliminated the need to carry the stool from stall to stall. It also freed the milker's hands to carry pails, saved energy and speeded up the milking chores.

Unignorable Alarm Clock

Anyone can reach out and turn off an unwelcome alarm. But how could you ignore sixty corks bouncing off your face. That was the principle behind this wake-up invention devised by Samuel Applegate in 1882. He strung sixty corks on individual pieces of string, attached them to an overhead harness which was suspended over the sleeper, and connected the whole apparatus to an alarm clock on the wall. When the clock struck the wake-up time, it released the overhead contraption and dropped the corks on the sleeper without inflicting physical damage.

Flying Machine

The year was 1889. It was a hundred years after the invention of the hot-air balloon, and a few years before the first airplane flight, that Reuben J. Spalding patented this human flying contraption. It consisted of a pair of wings, a tail and a balloon. To fly, the aeronaut was supposed to don the wings and tail, like a harness. The theory was that by flapping the wings like a bird, and with the aid of the attached balloon to give him a lift, the wearer would take off and fly. In actual practice, in order to get the necessary lift, the wings would have to be so heavy, no normal man could flap them hard enough to get off the ground.

SOME ARE SUBLIME

Dimple Maker

Cheeks, chin, knees or elbows—this ingenious little device could render dimples and instant, if not permanent, charm. In 1896, when dimples were in vogue, Martin Goetze of Berlin, Germany, was granted a U.S. patent for his guaranteed dimple maker. Looking like a cross between a hand drill and a compass, it worked on a simple and obvious principle. A little knob at the end of the gadget was placed at the site of the desired dimple. The knob was of a smooth substance—ivory, marble, celluloid or rubber—so as not to damage the skin. By operating the handle as with a drill, the little knob impressed its mark, leaving an indentation guaranteed to last for six to eight hours.

Self-Tipping Hat

In those legendary days when men saluted ladies by tipping their hats, a gentleman might often be caught in the embarrassing circumstance of having his arms burdened with packages, and no free hand with which to lift his bowler. Hence the thoughtful mechanism invented by James C. Boyle in 1896. It was a wind-up device, much like an alarm clock, which fitted inside whichever hat the man decided to wear. The curved fingers of the mechanism held the hat securely on the gentleman's head. Once in place the operation was simple, yet magical. When a lady approached, the gentleman bowed his head slightly. This movement triggered the machinery inside the hat into action. The hat would tip itself, swing around in a circle and settle back in place without ruffling a hair on the gentleman's head.

Swimming Teacher

In spite of its resemblance to some medieval torture apparatus, this mechanical marvel was completely benevolent. It was designed by James Emerson and patented in 1896 to help non-swimmers learn to swim. The subject was to be strapped to the machine in shallow water, with the entire body, except for the head, submerged. The machine supported the body and permitted the arms and legs to move only in the correct motion for swimming. While the machine supported the student, the instructor could teach the proper techniques for breathing, turning the head and coordinating with the movement of the arms and legs.

Hunting Decoy

It is possible that Mr. John Sievers was inspired by the legend of The Trojan Horse when he invented this hunting suit in 1897. But this outfit was made to accommodate only a party of two—not an entire army. The hunters could climb inside the cow suit—one at each end—and roam the fields, closing in on ducks, geese and other game birds without frightening them off. The head section was rigid. The suit itself

was of cloth, and flexible, with flaps and viewing holes to survey the terrain. It was obviously roomy enough and comfortable for two men as long as they were of one mind.

Alarm Bed

A very specialized invention designed for anyone whose job included supervision of a hothouse! This bed was designed to ultimately preserve the plants and preserve the job of the caretaker. It was patented in 1900 by Ludwig Ederer. The bed was operated in conjunction with the steam piping of the hothouse. It was connected in such a way that when the pressure fell to a point that endangered the plants, the foot end of the bed fell, and the occupant would either slide or roll off. When the boiler was re-fired and the steam pressure returned to normal, the employee could then lock the bed in position and go back to sleep.

Skirt Lifter

The object of this invention was to provide a simple and effective means of elevating a skirt evenly all around, so a long skirt could be converted to a shorter one on rainy days. The beauty part was that it provided this instant shortening without requiring any "loosening,"

opening or mutilating of the garment," and without the operation being visible to others. The invention by Elizabeth Forehand was patented in 1901. It offered several alternative methods of skirt-lifting. Basically it was a system of cords and pulleys that ran from the hem of the skirt to a concealed waistband or to the corset. In any case, the entire operation could be handled discreetly with a few simple tugs on the terminal cords.

Thayer and Emily Waitee Thayer were granted a patent for their mirror support. The device rested on three points on the woman's bodytwo elongated rods hooked comfortably behind her ears and a third rod rested on her chest. The rods were measured to be a comfortable distance from the eyes. In addition, the $mirror\ was\ adjustable; it\ could\ tilt$ up to offer a view of the topmost feather on a hat, and down to inspect $the\ drape\ of\ a\ skirt.$

Eye Protector for Chickens

Since chickens have a known and nasty tendency to peck at each other's eyes, this 1903 invention by Andrew Jackson, Jr. should have been a welcome gadget in the barnyard. Two circular frames secured to a U-shaped frame fit over the head of the fowl. The circular frames of glass, mica or other transparent material, protected the eyes of the wearer without impeding vision. The device had an adjustable headband which made it adaptable to a variety of fowl.

Mirror Support

It took two ladies to know what other ladies needed—a way of holding a mirror that left both hands free to arrange a coiffure, put on makeup, adjust a hat or inspect the rear view of a garment. In 1905, Emmie Alice

The Human Vacuum Cleaner

The use of bellows to blow air into furnaces was practiced for hundreds of years. Finally, it was discovered that bellows could be used to suck air in as well as blow it out. And if bellows could suck air in, it could also suck in the dust, dirt and grime that came with it. That was the principle behind the design of the pre-electric vacuum cleaners. The problem was, it took two people to operate such a vacuum cleaner effectively-one to pump the bellows, the other to guide the hose to the desired areas. But in 1912, Alexander Jack came up with a neat solution. By attaching bellows to the operator's feet, one person could do the job alone. As the housekeeper walked around the room, she pumped the bellows and created the suction necessary to clean the area where she stood. (Great for the leg muscles and the precursor of aerobic dancing.)

Grapefruit Shield

Who hasn't suffered the pain and/or misfortune caused by jets of juice emanating from a grapefruit? For the benefit of offenders and victims, Joseph Fallek patented this ingenious grapefruit shield in 1928. Made of waxed paper and held in place by tines, it fit snugly over half the fruit. The inventor proposed that the shield be disposable, and that the cost of production could be deflected by printing advertising messages on the surface. (There will always be an ad man.)

Nonsinkable Bathing Suit

No "teeny-weeny yellow polka-dot bikini"here; But this bathing suit had important matters in mind. It was designed by Emanuel Diamond in 1930 as a safety suit for non-swimmers. While it kept people safely afloat in the water, on the beach it passed for normal beach wear. The swimmer, or non-swimmer to be exact, was supported in the water by two inflatable air bags concealed in the suit. The special safety feature was that the bags were inflated separately and completely independent of each other, so if one leaked, the wearer was still protected. Each of the bags—one at the front and one at the back of the suit-was inflated through tubing concealed in the front neckline. By blowing it up herself, the wearer could control the amount of air required or desired in each bag.

Body Air Conditioner

Although it is listed as an air conditioner, the device patented by C.L. Mumaugh in 1935 is described as $having\ other\ beneficial\ properties\ as$ well. In addition to cooling perspiration-prone areas of the body, it also is capable of dispensing antiseptics, deodorants, disinfectants and medications to said parts, and "can do so all day, in public places and in an inconspicuous manner." The apparatus consists of a pair of bulbs or

pumps made of rubber and/or rubber composition, and in a shape that fits comfortably under each armpit. The bulbs are held in place by straps that fit over the shoulders and across the back. Each bulb is provided with inlet and outlet valves. The normal movement of the arms allows the bulbs or pumps to fill with air and discharge it, thus ventilating the wearer. Drugs, deodorants, perfumes, disinfectants etc., might be introduced into the bulbs, and such ingredients, like the air, could also be released by the natural movement of the arms.

In 1936, it was not uncommon for horses and cars to vie for road space. An invention by John E. Torbert, Jr. frankly declared itself to be a novelty item for entertaining pedestrians or audiences at animal shows. But it also claimed to have a serious purpose as a safety device for horses operating on roads with motor vehicles. The device was a combination windshield and safety reflector which fitted onto the horse's tail. The safety reflectors notified motorists of the presence of the animal, even on a darkened road. The windshield was a visual joke. When the horse lifted its tail to swat at flies, the motion activated windshield wipers, causing hilarity among the observers.

Back Washer

This thoughtful invention was patented by William Dixon in 1943 for the livealoners who might enjoy an occasional back scrub from an outside source. The framework of the device fit over the back end of the bathtub and was secured to the floor. A set of rollers, covered by an endless towel, is supported by a shaft that fits inside the tub. To use the back scrubber, the bather sits in the tub with his back in contact with the towel, so that, as the towel rotates, it briskly rubs the back. At the same time, a soap dispenser releases its contents through the towel arrangement quaranteeing a thorough rub-a-dub dubbing.

Used Gum Receptacle

Instead of mucking up waste paper baskets with discarded chewing gum, this simple device invented by Reva Harris Kesten in 1949 provided for fastidious chewing gum disposal. It came in the form of a flat cardboard form with a thin metal point that could be lifted into upright position for impaling the used wad of gum. Furthermore, a thrifty person could save the tasty hunk of gum for one more go around. The cover even contained a slit, so it could be fastened over the gum for sanitary re-use or disposal.

Hair Cutting Machine

It looks like a perfect device for creating the "punk" hairdos of the '80s, but John Boax's haircutting machine was patented in 1951 and was actually intended for more pedestrian styling. A built-in air-exhaust system sucked the hair straight up into tiny holes in the helmet lining; then tiny electric coils burned the hair to the desired length. The length and shape of the coiffure could be controlled by a set of masks of various sizes and shapes which blocked off sections of the machine. Intended for do-it-yourself haircuts; cooler heads continued to opt for the barber shop.

Baby Burper

For busy mothers who have their hands full cleaning, cooking, washing and running the house in general, burping the baby can be a wasteful time consumer. To free the busy housekeeper, Glenn D. Gaskins devised and patented his Baby Burp Seat in 1963. The tripod arrangement sits securely on the floor. The seat or saddle, in which the baby is held, is fixed at approximately the height of a dictionary stand. The baby is secured in the holder at the same angle he would occupy on the mother's shoulder—resting on its stomach and chest. The position aids in the release of stomach gases and also permits the baby to look around the room. From time to time the mother can swing the seat around to change the baby's view and keep it entertained while waiting for the burp.

Baby-Patting Machine

Pediatric theories come and go, but certain time-honored practices continue to bring guaranteed results. Patting baby to sleep, for instance. A device that paid tribute to this ancient practice, aided and abetted by modern technology, was patented by Thomas V. Zelenka in 1971. The mechanism, which attached to the side of the crib, operated a mechanical arm which swung a well-padded glove regularly against the baby's rump. Designed to take over a tiresome and time consuming task, the device obviously required some parental vigilance, lest the baby change position and get paddled on the head by mistake.

Marion Muller

IS ENOUGH

The story of a man, Heinz Veuhoff, who leads two lives—one to pay the rent; the other to placate his muse.

We know some graphic designers who feast on alphabets like starving guests at a buffet; there are never too many varieties of alphabets and letter forms—never too many nuances of ascenders and descenders, arms and bowls, ears and shoulders, spines and spurs, stems and swashes, tails and terminals of the 26 letterforms, to jade their appetites.

So it comes as something of a surprise to hear of a designer who, in his private world, has shut himself off from the alphabet at large and communes exclusively with the letter "A."

Heinz Veuhoff is an in-house staff designer for Olympic Litho Corporation of Brooklyn, New York. But to quote Lee M. Frankel, principal owner of Olympic, "Veuhoff works at Olympic only to pay his rent. His major commitment in life is to fine art."

In his private time, Heinz Veuhoff writes poetry and prose, paints, sculpts and draws and is the creator of the "A"-poetry reproduced here. He can hardly remember a time when he was not caught up in the dual world of arts and letters. And just as he lives in a bifurcated world of commercial graphics and fine art now, he recalls that his entire life has been something of a tug-of-war between opposing forces.

He was born in 1933 in Wiesbaden, Germany, but

He was born in 1933 in Wiesbaden, Germany, but when he was nine his family moved to Zweibruecken, a town very near the French border. Whether it was the proximity to France or the sprinkling of French genes inherited from his maternal grandparents, Veuhoff felt a strong affinity for the free-wheeling romanticism of French painting. And while he followed the French schools of painting assiduously in his own work, at times he would step back and survey his creations with the cold, logical, rational eye of his Teutonic heritage. Even as a youngster, while he was constantly producing multitudes of detailed drawings and watercolors, he suddenly amazed his family by becoming quite seriously interested in a career in chemistry.

The love affair with science, however, turned out to be a passing phase, and by the age of 16, Heinz enrolled in the Werk-Kunst-Schule in Wiesbaden. He set out to


```
БББББББББББББ
 BEBEBBBBBBBBBBBB
 AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
BESSESSESSESSESS
 AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
BEEEEEEEEEEEEEEEEEEEEE
 AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAAAAA
BEEEEEEEEEEEEEEEEEEEEEEEE
 AAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAA
 AAAAAAAAAAAAAAAAAA
 AAAAAAAAAAAAAAAAA
 AAAAAAAAAAAAAAA
 AAAAAAAAAAAAAA
 AAAAAAAAAAAAA
  AAAAAAAAAAAA
  AAAAAAAAAAA
  AAAAAAAAAAA
  BEEEEEEEEEEEEEEEEEEEEEEEEEEEE
 AAAAAAAAAAA
  AAAAAAAAAAA
  AAAAAAAAAAA
  AAAAAAAAAAA
  AAAAAAAAAAA
  AAAAAAAAAAA
  AAAAAAAAAA
  AAAAAAAAAA
 AAAAAAAAAA
  AAAAAAAAAAA
  AAAAAAAAAA
 6556565656565656565656565666
 AAAAAAAAAA
 AAAA AAAAAA
 AAAA
 AAAAAAA
AAAAAAA
 AAAA
656565656565656565666
 AAAAAAA
 AAAA
AAAA
 AAAAAAA
AAAA
 AAAAAAA
666666666666666666
 AAAAAAAAAAAAAAAAAAAAAA
аааааа ааааааааааа
 AAAAAAAAAAAAAAAAAAAAAAA
86666
 AAAA
 AAAAAAA
86666
 23233333
 AAAAAAA
 AAAA
 293999
adda
 AAAAA
 AAAAAAA
8888
 866666
 AAAAAAAAAAA
 AAAAAAAAAAAA
 99999
 AAAAAAAAAAAA
 aaaaaAAAAAAAAAAAAAAAAAAAAAAA
 AAAAAAAAAAAAA
 99999
 AAAAAAAAAAAA
  86666
 66666
 AAAAAAAAAAAAA
 вьььь вььььььь
 AAAAAAAAAAAA
 вьььь вывывывы
 AAAAAAAAAAAA
SEESSES SEESSES
 AAAAAAAAAAAAA
aaaaaa
 233999
 AAAAAAAAAAAAA
99999
 99999
 AAAAAAAAAAAAAAA
 88866
6666
 AAAAAAAAAAAAA
 aaaaaaa
29999
 AAAAAAAAAAAAAAA
8866666
 86666666
 AAAAAAAAAAAAAAAA
BEEFFF BEEFFFFF
 AAAAAAAAAAAAAAAA
EEEEEEE EEEEEEEEEE
 AAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAA
БЕББББББББ ББББББББББББ
 AAAAAAAAAAAAAAAAAAA
AAAAAAAAAAAAAAAAAAAAAA
6666666666
 AAAAAAAAAAAAAAAAAAAAAAAAA
6565656565
 866666666666
 6666666666
 866666666
 88666666
 BEEEEEEEEEEEEEEEEEEEEE
 аааааааа
 aaaaa
 5565656565656565656565656565656665666
```

study interior architecture, but before long switched his program to study illustration and graphic design. The program also included a six-month apprenticeship as a typographer. At the same time he was preparing himself for a commercial career and financial security, a teacher at the school, Alo Alrip, influenced Veuhoff to devote himself to painting and drawing.

While still a student, Heinz had his first book published, for which he wrote and illustrated the story with six original linoleum cuts. It was the start of a prolific career which married his writing and his drafts-

manship in one indivisible form.

In order to find his own private expressive language, Veuhoff relived and explored the whole history of Western art in his paintings and drawings. He started with naturalism, went on to impressionism, a short flirtation with the decorative art nouveau style, on to cubism, expressionism, abstraction, constructivism, and finally—under the influence of Eastern philosophy— meditative studies of minimal forms, automatic writing and eventually abstract calligraphic works and his "A"-poems.

Since we so often hear fine art discussed in the most arcane, private gobbledygook of critics, it is extremely comforting to hear Veuhoff's own uncamouflaged words about his work: "My approach to all art was the early realization that everything is raw material and can be used in the process of creation. No matter if it is organic or manufactured. Weeds and branches, old clothes, cardboard, paper and signs were all raw material for my paintings in 1960. I cut letters, word fragments and patterns from magazines, posters, direct mail pieces and newspaper advertisements. I shaped and reshaped selected parts of printed, earlier creations as collage material for new works. Consciously or intuitively, I gave them new meaning."

He disarmingly lets us in on his creative process: "Whenever I made what seemed to be a mistake in my drawings, I added words and sentences. Very often, when the drawn lines were too short, too long or otherwise not where I had envisioned them, I would write little notes on top, below, beside or vertically along them—whatever intuitively fit best at the moment. Everything became part of the final drawing, painting or sculpture. So it was only natural for me to finally arrive at the multitudinous shores of concrete poetry."

If you are uncomfortable with the expression concrete poetry, Veuhoff happily consents to other descriptive terms. Call it abstract, non-objective, visual or symbol poetry—to him it's all the same. He rejects traditional poetry with its metaphors, rhetoric, figures of speech—all of which appeal to sound. To him, poetry must be optically perceivable, and he creates his poems out of letter forms. "I grow my poetry. My seed is "A." I let it branch and bloom; let it form seeds for new growth; I need nothing else. For me the "A" has infinite fertile expressive possibilities."

His form, he explains, is like nature itself. Like the multitudes of grasses that make up a meadow, the shapes and sizes of leaves in a forest, the sands on beaches, the cells in all matter—the "A"s are the raw material of his form. Arranged and placed and structured, they provide the means to the heart of his work.

In creating his "A"-poems, Veuhoff started with the typewriter, moved on to collage, but finds the computer the most magnificent tool of all. The computer simplifies the plotting and placement of his structural elements. At any time and at any stage he can have a printout of his work, at the touch of a button. He can multiply, reduce or change the position of forms and preserve every version of his poem on a disk for further contemplation.

As for the choice of "A"—how simple, how logical, how quintessentially appropriate to start with the first letter of the alphabet. As Veuhoff explains, "Simplicity and the minimal was always my goal. The 'A' stuck with me and took me through beautiful voyages. I made a lasting friendship and it has never changed. Never was I disappointed."

To be perfectly objective and non-prejudicial, we feel certain that any one of the other 25 letters of the alphabet could make beautiful poetry...but only in the hands of a master.

Marion Muller

Prints and books by Heinz Veuhoff are in the collection of The Museum of Modern Art, The Guggenheim Museum, The Brooklyn Museum and in the Spencer Collection of The New York Public Library.

Although Heinz Veuhoff's art was black on white, U&clc reversed five to

white on black for purpose of presentation.

Expanding the Prison Systems - INX

Intervention Around the World-Intervention

The Confused Killer The New York Times Book Review

General Marcos and Senator Aquino-INX

Star Wars-INX

Newspaper Junkies - The Progressive

Kind Prisons - The Progressive

Trickle Down Economics - The New York Times Book Review

Lying to the Press-Mother Jones

HENRIK DRESCHER BY STEVEN HELLER

Though Henrik Drescher resides in New York's ersatz cultural district known as the East Village, it's not because of its hyped-up creative flurry, but rather because it is a cheap place in which to live. His gallery is the printed page, and his openings, so to speak, occur each week on the pages of newspapers and magazines such as The New York Times, Boston Globe, Mother Jones, and The Progressive. He is also a children's book author, with four published books, and two more in the offing. Though Drescher's sharp-edged drawing style is often categorized as "new wave," this association does not do justice to the artist's distinct approach. Nobody draws exactly like Drescher and, more importantly, nobody thinks like him either.

It can be argued that Drescher's stylized art brut is emblematic of our times—to the extent that it has a violent expressionistic underpinning—yet it transcends such classification. The work is sometimes formless—the image area is often undefined-with little sketches flying off the main drawing like moths from a closet. In

contrast though, it is also disciplined-with heavy, decorative, bandage-like lines wrapped tightly around his figures. These opposite conceits are wedded to a personal graphic vocabulary with which Drescher wittily and sometimes acerbically, responds to, and interprets a multitude of subjects. In contrast to many of the East Village painters who reduce expression to style, and many of the new illustrators who twist style into meaning, Drescher communicates ideas without artifice. He makes sense out of nonsense, without sacrificing his own playful idiosyncrasies.

Drescher's vision derives in part from his uprooted childhood. Born in 1955 in Copenhagen, Denmark, he, his sister and brother were transplanted to Larchmont, New York, when he was 12. His parents divorced three years later, and Drescher turned inward. Alone much of the time, he began making satiric pictures in the style of a then popular Danish political cartoonist. But, political caricature was too limiting, and too passive. He was motivated to expand his

vocabulary. Handmade artist's books with no particular point of view soon obsessed him. They were filled with personal symbols and found objects-a few were soaked in water for odd effects. "I wanted to make them look like they were 80 years old," explains Drescher, relating to his Steinbergian affinity for old documents. Moreover, "I didn't want to preach any great message. The books were simply outlets for my fetishes."

He enrolled in the Boston Museum School, got a job there as a guard, and left after the first year. He did some drawings for Boston's Real Paper, but was too restless to continue on staff. Always a peripatetic wanderer, he globe trotted to far off corners. From each city or country he would send small books to friends. Bound with staples or thread, printed on copying machines, they were visually complex. Some of them were recorded experiences, while others were serendipitous flights of fantasy. "They were homages to books," he says.

About his travels, Drescher believes that "it's

We Spent Our Whole Lives Yearning-The New York Times Book Review

more interesting to see the world than to draw pictures." Yet he admits he always wanted to be an illustrator. "I have a high regard for the printed page, and the idea that one's work can be disseminated this way is exciting." On one of his treks he landed in New York and was given gainful illustration work. "Illustration is a love/hate process for me," admits Drescher. "It's a balancing act whereby I juggle the need to be seen with all the editorial constraints. While illustration has honed my work, making it clear and publishable, there is also a point where the mere act of illustration is no longer a growing process."

Drescher's unrelenting restlessness has caused creative turmoils. But, rather than rebound straight into the arms of the alluring gallery scene, he has continued to expand his boundaries through children's books. "They are very hard for me, because doing a picture book is more like writing than drawing." Perhaps even more importantly, the children's book represents a change in Drescher's lifestyle. "They

have become my furniture, so to speak. My gesture to settling down." Though the striking black and white drawings, done primarily for newspapers, are Drescher's tried and true calligraphy, his color work has deeper significance: "With a color job I can make the page mine by conquering the territory. I take the image to the edge and then I blow on it. Not for the gratuitous desire to print the unprintable, but because that is who I am."

Though Drescher's imagery is not as grotesque, nor even as controversial, as that of some of his contemporaries, it is decidedly more personal than most accepted modes of illustration. That too is part of the balancing act. When Blair Drawson, a Canadian illustrator of "ironic and dark imagery," and a true Drescher admirer, once categorized the work as a "downer," Drescher understood. "I know what he means," he said. "Something in the way I put pen to paper comes across that way. It's why some journals don't use me. It's not that my images are bad—remember people can look at photo-

graphs of napalmed babies in *Time*—it's that when I draw a simple circle it's acidy. It's a personal signature. And I believe people are afraid to respond to images on that level."

With most illustration the viewer and the art director are conditioned to respond to an echo of what is already evident. Despite Drescher's protestations that he is not making commentary, he imbues his art with observations which, filtered through drawings, transcend the obvious. Sometimes the results are sublime and easy to view, other times the symbols are enigmatic. But much of the time there is a disturbing juxtaposition of elements forcing an alarming ring of truth that reveals as much about the viewer as it does the artist. For this reason one can experience more than surface quality from a Drescher illustration. And, for this reason Drescher is more than just a conventional illustrator.

The Magic Uncle

He "disappears" coins and pulls them out of children's ears...makes fingers vanish or grow before your very eyes...does all the standard sleight-of-hand tricks, but most magical of all are the delights he conjures out of paper!

We first encountered the work of S.T. Chang at a little known but most deserving small museum called the Manhattan Laboratory Museum, in New York City. It is dedicated to expanding the horizons of school

children through the museum experience. Its exhibits relate to art, nature, culture and perception, and they are correlated with demonstrations and hands-on experience by the children. It was at a recent exhibit of "movable" and "pop-up" books there that Shih-Tsung Chang's paper creations came to our attention.

At first glance his three-dimensional paper constructions seemed to be models for archi-

tectural projects. But on closer inspection, it was clear they were nothing functional at all—just engaging constructions of whatever one's imagination could conjure up: stairways to nowhere...habitats for otherworldly people...stage sets for science fiction escapades...or just fanciful configurations. The magical aspect of these complex constructions was that each of them was contrived out of a single sheet of paper, and with one

The Magic Uncle

deft tug, could be laid out flat again.

The constructions are created by making judicious slits and folds in the paper—all precisely planned and executed. Unlike stencils, silhouettes, decoupage and other familiar forms of paper cutting, not a snip of paper is cut away in Chang's art form. His technique is a combination of traditional Chinese paper cutting and paper folding techniques.

Chang started to play with the form some

15 years ago during his first year at college as an architecture student in Taiwan. But he became so enamored of the technique, coupled with his joy in entertaining children, that he expanded the technique into designing books, toys, birthday and graduation cards and games for youngsters. He showed us an eight-page book (incredibly constructed out of a single sheet of paper), "pop-up" and movable greeting cards and a variety of enter-

tainments. No wonder the children of friends and relatives pry at his pockets and look forward to visits from Shih-Tsung (James to his American friends) and "the magic uncle" to their children.

But life is not all fun and games to Shih-Tsung Chang. His paper artform is only one aspect of his professional life, which has taken him in several worthy directions. He holds degrees in architecture from Chung-Yuan University in Taiwan and from Pratt Institute in New York. He has a Master's degree from Teachers College of Columbia University and is working toward a Doctoral degree at the same institution. His area of concentration is Instructional Technology and Media Systems.

He has already put his talents to professional use as an assistant architect to Haigo Shen & Associates in Taiwan, and as an educational consultant to the Hsin-I Pre-School Educational Foundation, also in Taiwan. He has designed a children's museum in Taipei, instructional materials, toys, puzzles, games and audio-visual educational materials. His work has been exhibited and published in Taiwan and the United States, and as if all those projects weren't enough to keep him busy, Mr. Chang works as a freelance photographer in New York City.

His expertise with all the new instructional technologies notwithstanding, Chang remains devoted to his ancient Chinese paper artform. He laments, "The art is vanishing, and I would like to preserve the old forms and create some new ones."

Marion Muller

specialty. First, he was inspired by his instruc-

tors. Second, he recog-

What some designers shy away from...what some treat as an afterthought...what some

touch, Kirk Q. Brown embraces head on.

Typography! Let's face it; typography is not a specialty that gives most

doesn't generally dazzle,

© Kirk Q. Brown, 1984

interrupt, amuse or compel attention the way flashy words, pictures and overall design schemes can, unless you have a special love and gift for handling type. As a supporting player, type can class-up your act or shatter it irreparably. As the main performer, one welldesigned word can be worth a thousand pictures. In his final year of training at The School of Visual Arts in New York City, Kirk Brown knew typography was his

Weight Watcher's Magazine

Black Enterprise Magazine

Self promotion

nized it was a field not overloaded with competition. Third, he enjoyed the challenge of, to quote Kirk, "making a wonderful soufflé out of cold fish." (Needless to say, at U&lc we are not accustomed to thinking of letterforms as cold fish. But we appreciate the sensitivity it takes to get a high out of ascenders, descenders, arms, ears, spines, swashes, strokes and hairlines of characters.)

Since his graduation from SVA, Kirk has devoted himself to specializing in typographic solutions to problems making type communicate pictures, ideas, colors, textures and flavors. After his first job as an art assistant at Scholastic Magazine, he settled into his own design studio. He lists among his clients, Newsweek Magazine, Time, Inc., 7-Up Corporation, Texaco Oil, McGraw-Hill, CBS, ABC, NBC and Warner Bros. He has also been an instructor at Parsons School of Design in their evening **Continuing Education** program and has made guest appearances at The School of Visual Arts, Parsons and the **Phoenix School of De**sign. An article about Brown appeared in the Jan.-Feb. 1984, issue of Print Magazine.

When pressed to name his most satisfying assignment, he unhesitantly mentioned "The Well Spent Dollar." Aside from his pleasure in the design, there was the joy of convincing the client, after arduous argument, that one "S" was enough. From the looks of things, it was energy well spent. M.M.

Kiddy Caps
Although Leah Olivier is several years out of school, and a full-fledged graphic artist—with experi-

ence in illustration, photography, layout, design and production for all manner of print and electronic media—her heart has not strayed far from the nursery.

She quite frankly admits to still lingering in the world of children, which explains the genesis of this alphabet. Fortunately the pliant Teddy Bear cooperated in all the capers necessary to produce the twenty-six letters.

Ms. Olivier is a graduate of Syracuse University, where she received her BFA in Illustration and completed a wide range of courses in the School of Visual Communications and the Newhouse School of Public Communication. M.M.

COMPUTER

Technology Convergence. The week of April 15, 1985, was a problem. National Computer Graphics Association, Print 85, and National Association of Broadcasters, all in the same week! We got to National Computer Graphics and elbowed through Print 85, but missed National Association of Broadcasters in Vegas. No matter. The heart of our subject was in Chicago and some other part in Dallas. National Association of Broadcasters will have to wait.

One speaker at the National Computer Graphics press breakfast stated that computer graphics is not a market but a "feature," and another stated that

The new Autographix 200A Presentation Design System, a graphic design and production system based on the powerful IBM AT, supports a unique interactive tablet that lets artists "draw" creative artwork.

"computers should be people-literate." It would appear that people in high places are listening.

This is the year Lucasfilm introduced Pixar and entered high resolution image processing, Bob Abel started marketing his animation systems, plain-paper laser typography became a reality, Xerox exhibited an artificial intelligence workstation, PCs became workstations.

Interesting. Technologies are converging toward a common center. Print uses technology developed for video and video is now tuned in to print. Text/image integration systems from Texet, Xyvision and others use variations on TV raster technology. High definition TV takes its cue from

computer graphics systems. It's all coming together.

been saying—wait a little longer, the technology is still being grown. Stop waiting, start swimming but don't drown. It's time to try it on for size.

Capturing Images. New products are now available to capture images at all levels of resolution and corresponding price, integrated into image processing.

Likonix introduced the Designmaster 8000 color separation system which converts transparent or reflective copy into high resolution four-color process halftones. The system's linear photodiode array scans the original, capturing red, green and blue components of the image. Red, green, blue values are then converted into hue, saturation and luminance, a system which designers will recognize. This first electronic use of spatial color may indicate a trend toward intuitive, design-oriented color separation systems. Certainly if systems appear in the design office, they must use concepts familiar to designers.

The Paint Pot Electric. The paint system is becoming a staple of video, some high-end models are leaning toward the production of print illustration, and now business graphic systems are beginning to recognize design. A paint system is a computer controlled electronic graphics input station that can create a wide range of graphics—pencil, brush, charcoal, pen, etc., in a full range of colors.

Aurora, pioneer in electronic paint, introduced a microbased graphics and animation system at less than half the price of their high-end system with 90% of its features. The Aurora/75, priced from \$32,500 to \$40,000, is based on the IBM/AT and includes the expected menus, high resolution output for film and video, realtime animation, cel animation, a still-store interface and the ability to browse through the picture file.

its new 1024 x 1024 resolution PC paint system at National Computer Graphics and also displayed a 24-plane system with over 230,000 colors per image from 16 million possible.

Quantel, maker of the highly-rated Paintbox for video, appeared at Print 85, marketing a 2000 x 2000 resolution prototype version for print application. The unit has been used in the UK for about a year in packaging and advertising design and interfaced with the big four, Scitex, Crosfield, Hell and Dainippon for scanned input and four-color separation. Delivery is scheduled for late fall at a price of \$300,000.

National Computer Graphics with the Pixar Image Computer, combining high resolution with real-time processing and demonstrating the uncanny effect created by viewing a 3D CAT scan rotating smoothly, displaying all the intricate

structure of the human pelvis. Designed for integration into systems for medical imaging, image processing, animation, CAD modeling and, of course, film, Pixar is evidence of the image sophistication of the people who brought you Droids.

Award-winning
Robert Abel & Associates demonstrated
its animation system. Animation is a
small computer graphic segment,
although glamorous, and one questions
who will buy. Most animation systems
are home-grown and unique. Once programmers who perform the magic tricks
pack their software and leave, it's questionable how valuable the systems are.
The key ingredients to good animation
are imagination and good design, and that
Abel has in spades, so we'll wait and see.

Time Arts was at National Computer Graphics with new software and hardware. The Graphics Subsystem GS10 retails for \$8,900 without the IBM PC and includes a 10 MB hard disk drive, high-res (512 x 512) frame buffer, interface and additional ports. Time Arts now supplies a package producing separations in cyan, magenta, yellow and black for print, an enhanced resolution package to interface with the Matrix QCR and other film recorders at 4,096 lines, and spreadsheet interface packages for Lotus 1-2-3, Multiplan or Visicalc. All in all, Lumena remains an excellent set of programs; intuitive, responsive and growing.

With 500,000

Lotus users, 1-2-3 has attracted understandable interest from business graphics vendors. The latest is Magi, developer of SynthaVision solids-modeling software used for the film "Tron" and computer aided design. PC Presents!, a system from Imedia, retails for \$350 and transforms Lotus not-so-nice charts into eight pre-formatted, color coordinated designs, that can now be turned into slides at Magi service centers. A giant step for business graphics, a baby step back for design.

he gap between slides and video is crossed daily, and alert business graphics vendors are taking note. The Autographix 200A, an IBM AT based system that "lets artists draw" and output to a Matrix QCR film recorder, also links to video for boardroom presentations. This demarcation will become fuzzier as time passes, with

GRAPHICARTS

the output medium of choice moving toward interactive video rather than fixed-order slides. Interfaced with a PC, video presentations can provide flexibility not available with slides. Better video projection will accelerate this change, and when high definition video finally comes, we expect to see presentation video more widely used.

Easy Layout. In the mainstream of composition terminals, Varityper announced the Graphic Text Organizer, GTO, offering good old WYSIWYG (what you see is what you get) display. GTO is representative of new text/image integrators, displaying actual Varityper faces, providing easy layout, mouse selection from menu, font selection by name and sample, entry from PCs, mainframes and word processors, and output to typesetters, imagesetters and laser printers. Layouts are representational with gray bars simulating type. Not until the layout is complete is type displayed. Image data can be accepted from a digital scanner, placed on a page, cropped and inserted. Copy can then be run around the picture, using the mouse in connect-the-dot fashion.

IBM-PC Digitek Link. The Personal Typesetting Workstation (PTW) introduced by Itek links the Digitek 4000 to the IBM Personal Computer. It uses a codeless WYSIWYG display with menus and prompts. It is fully interactive and usable for both professional typesetting and office applications. It is desktop size and as easy to use as a word processor. The Digitek 4000 can output 210 lines per minute or an optional dot matrix printer can be used.

Low-Cost Digital Typesetter from Compugraphic. The MCS 8000 is a digital, tabletop typesetter that outputs on paper or film. At under \$18,000 it brings digital typesetting and the MCS system to environments that previously could not afford such a technology. It sets lines up to 70 picas wide at 100 newspaper lines per minute, and holds up to 12 fonts on line. Size range is 5-72 points in half-point increments, and output resolution is 2,600 scan lines per inch.

Compugraphic's Plain Paper Typographic Printer. The EP 308 laser printer is a plain paper, on-demand printing system especially suited to the needs of quick-printers and in-plant print shops. It stores up to 25 fonts on line, outputs at 300 x 300 dots per inch. Can also output to transparencies. Output sizes are 81/2"x11" or 81/2"x14". \$14,995 from Compugraphic.

Original painted on Quantel Graphic Paintbox and transferred on magnetic tape direct to an output scanner.

as a fermentation medium in the production of low calorie (light) beers and pharmaceuticals.

Dextrose is produced at the Decatur and Morrisville corn refining plants. The facilities have a combined dextrose production capacity in excess of 400 million pounds a

Because of its uses, dextrose tends

Corn Syrup Market 1982

to be less seasonal in demand and more stable in pricing than other corn sweeteners. Dextrose, however, sold at prices well below se for the prior year, reflecting the difficult market for all sweet-

Sagamore Plant Adds To Corn Syrup Capability Sales of regular corn syrups rose in 1982 as a result of the Company's acquisition of the Lafayette corn refining plant of Anheuser-Busch, remning plant of Anneuser-Busch, named the Sagamore plant by Staley. The facility significantly expands the Company's corn syrup production position. Staley now has nearly 1 billion pounds of corn syrup capacity at its Decatur and Sagamore plants.

The Company continues to offer one of the most complete lines of corn syrups available — more than 30 types for use in a wide range of food positionations including the state. food applications, including beer,

food applications, including beer, baked goods, confections, jams and jellies and canned goods. Corn syrup pricing and margins — like those for other corn sweeteners — were depressed in 1982. Weak pricing for corn sweeteners during the year did not detract from their continued growth. A review of U.S. per capita sweetener consumption substantiates that consumption substantiates that Staley is a leader in a growing busi-ness. Sweetener consumption in the U.S. is gradually increasing, and all of the increase is being sup plied by corn sweeteners. The trend is expected to continue and the Staley Company is well pre-pared to participate in it.

Completion of the Loudon plant gives Staley in excess of 400,000 bushels of daily corn processing capacity and 4.5 billion pounds of annual capacity for all corn sweeteners.

Strengthened By New Plant The addition of the Sagamore

plant also strengthens Staley as a leading supplier of food starches from corn and waxy maize.

Staley food starches from corn and waxy maize also are produced at the Decatur and Morrisville plants.

The Company is an important marketer of food starches from potatoes and tapioca as well. Potato starches are produced at Monte Vista, Colo., and Houlton,

These starches perform a number of critical and unique functions in the food processing industry. As

thicken puddings and pie fillings, while others are used to emulsify and provide body to products like

79.7 18.3 4.6

New Starch

Technology is a key to success in expanding the food starch market and Staley is a research leader. During fiscal 1982, Staley developed several new starch products, including a waxy maize starch for use in aseptically canned fruit fill-ings, several modified corn starches for use in the rapidly growing instant food category, and new tap-

Jraphics and text merging stations have also been introduced by Compugraphic (the new 8000 system or the EP308), Allied Linotype's Linotronic 300 (see previous issue of U&lc), and Itek's new PC compatible system. Text-merge systems clearly represent the newest step forward in typographics processing.

The Redefinition of Typography. At one time you marked up copy, sent it to your favorite typographer and it came back in the form of proofs, black ink on paper. No more. Now type is sprayed on paper from ink-jets, painted on electrostatic drums by laser beams, and written by electrons on high-resolution CRTs. Type (as a physical thing) no longer exists. It is a series of mathematical splines stored in memory, waiting to be called and filled in, shadowed, cross-hatched, condensed, obliqued or expanded.

■ he previous article in this series devoted considerable space to the Apple LaserWriter. Some of the more exciting news from Print 85 concerned output devices that now fill the gap between lower level 300 dpi Canonbased machines and high-resolution image setters.

→aserScribe/8415 was introduced by data recording systems, inc. at Print 85. The statistics for the LaserScribe are mind boggling: 117 million separate addressable dots, a printing engine that can produce a letter-size page of type in four seconds at 400 x 400 dpi and 16 seconds at 800 x 800 dpi, availability up to 1,000 dpi, printing areas up to 11.75" by 18" suitable for engineering-size drawings.

Tegra has produced Genesis, a plain paper machine that uses the Tegra raster image processor to produce 1,012 dots horizontally and 506 vertically, using a Canon 5/480 laser engine. Genesis speed is five pages per minute, and characters are sized from 4.5 to 127 points "on the fly," that is, converted to filled form from outline description. It will print 48 or 70 picas wide and can emulate the Linotron 202 or Compugraphic 8600, so recoding is unnecessary for files designed with those two machines in mind.

Lhese two products contend for the heart and mind of the type user. They are the next step, a scant few months after the Apple an-Perry Jeffe nouncement.

Composed page output on the Tegra system.

ADDER AFRICAN EGG EATER SNAKE **ANACONDA AUSTRALIAN BROWN** SNAKE BEAD SNAKE BLACK RACER **BLACK** MAMBA **BLACKER VIPER BOA CONSTRICTOR** BOIGA **BOKADAM BOOMSLANG** BUSHMASTER CAPE COBRA CARPET VIPER **CHAIN** SNAKE COBRA COPPERHEAD CORAL **CORN** SNAKE COTTONMOUTH CUR SNAKE DABOIA **DEATH** ADDER **DIAMONDBACK** RATTLESNAKE DIPSAS DOG SNAKE FER-DE-LANCE FILE SNAKE **FOX** SNAKE **GABOON VIPER GARTER** SNAKE **GOLDEN TREE SNAKE GREEN** SNAKE **INDIAN** COBRA **INDIGO** SNAKE HABU HORNED VIPER **JARARACA** JAVAN WART SNAKE KING COBRA KRAIT LANGAHA MAMBA MILK SNAKE

MUD SNAKE

PUFF ADDER PYTHON

RAINBOW BOA RATTLESNAKE

RINGED SNAKE RINGHALS

RACER

A Word Search by Juliet Travison

CADDERETAEGGENACIRFA OCCECHABUOPHIHITCERG PAHBAINTSHKRAITGREEN PRAOPUDOTASGRINDGRDO EAIAEAGARLNNMQEIATNL RRNCBIEDAAEBOLTCBNIA HAGODDOHLLESATEBOEWP EJINDEGNIRUNNRLVODEC AAISUNSFATCPAAGINLDI DARTIHORNEDRCCKPAOIT ICARPETBBIPKOFUELGSE ABAIULCERLERNCBRADTN MUGCOBRAORAIDLKRBIRT OGITCORDWLICAATIMPAA NBOOMSLANGKCKEIIASWC DOBRPYTHONKDRRLNMANL BKIMUDGNIKRDEKAUDSAE AARPFHTUOMNOTTOCEIVD CDSIFOXNISACCOMRETAW KAMUCSCHAAPSTICKERJN SMEOWOBNIARETSAMHSUB Solution to puzzle on page 84.

How to play: Find and encircle, in the puzzle body,

They appear vertically, horizontally, diagonally and even backwards. Don't cross letters out—they may be used again as part of another name! To give you a head start, we have shaded one of the puzzle words. While these words may be

the words appearing in the Puzzle Word List.

spelled differently in other languages, please follow the versions in our Puzzle Word List.

Lösungsanweisungen: Sie müssen in dem Rätsel die in dem Wörterverzeich-

nis angegebenen Wörter finden und umkreisen. Diese können senkrecht, waagerecht, diagonal und sogar rückwärts vorkommen. Streichen Sie keine Buchstaben aus — sie könnten als Teil

idians!

ILLUSTRATION: LIONEL KALISH

A TYPOGRAPHIC

Author's alteration, or any alteration in text or illustrative matter which is not a PE (printer's error).

Accent

A mark over, under or through a character, as a guide to pronunciation.

Agate

Unit of measurement used in newspapers to calculate column depth: 14 agate lines equal 1 inch. (Agate was originally the name given to 51/2 point type.)

Alphabet Length

The horizontal measurement, in points or picas, of the lowercase alphabet of a particular face and size of type.

Ampersand (&):

Symbol for the contraction of an archaic phrase meaning "and." An evolvement from the Latin ligature et.

Arabic Numerals

Ten figures, 0 and numerals 1 through 9, so called because they originated in Arabia; as distinct from Roman numerals.

Arm

A horizontal stroke of a letter that is free on one end.

Ascender

The part of the lowercase letters "b," "d," "f," "h," "k," "l" and "t" that extends above the height of the lowercase "x."

Author's Alteration See AA.

Backslant

Typeface which slants backward: that is, opposite of italic. Not generally considered to be the basis of good typography.

Undesirable end-of-line hyphenation, or a page beginning with either a "widow" or the end of a hyphenated word.

Bad Copy

Any manuscript that is illegible, improperly edited, or otherwise unsatisfactory to the typesetter.

Bar

The horizontal stroke in letters such as "A," "H," "e," "t."

Baseline

An imaginary line on which the letters rest. Descenders fall below the baseline.

Black Letter

Type based on medieval script. A classic example is Old English.

Body Type

Also called text type. Type (usually from 6 point to 14 point) used for lengthy composition.

Boldface

A heavier version of the normal weight of the typeface. Indicated as BF.

Borders

Decorative lines or designs available in type, used to surround a typographic area or other graphic elements.

A curved stroke which makes an enclosed space within a character.

A dot of any size, used as ornamental or organizational device.

Calligraphy

A writing style based on flat-tipped pen or brush strokes.

Cap Height

The height of a capital letter from the baseline to the top of the letter.

Cap-Line

An imaginary line that runs along the top of the capital letters.

Caption

Explanatory text accompanying an illustration.

Center Dot

Sometimes called a "bullet," a center dot can be of any size and is usually centered on the lowercase "x-height" of the typeface with which it appears.

Character Count

The total number of characters in a line, paragraph, or piece of copy.

Characters

Individual letters. figures, punctuation marks, etc.

Character Set

A font. See Font.

Characters-Per-Pica (CPP)

System of copyfitting that utilizes the average number of characters per pica as a means of determining the length of the copy when set in type.

Characters Per Second (CPS)

A measurement referring to the output speeds of typesetting and electronic printing equipment.

Typographic unit of measurement predominant in Europe; slightly larger than the pica.

Colophon

Inscription in a book that contains information relating to its production. Usually placed at the end of the book.

Column Inch

Publication measurement designating a space one column wide and one inch deep.

Comp

See Comprehensive.

Comprehensive

More commonly referred to as a comp. An accurate layout showing type and illustration(s) in position and suitable as a finished presentation.

SAR BY ALLAN HALEY

Condensed

Classification of a typestyle in which the letters are narrower than normal.

GG

Copy

In design and typesetting, manuscript copy. In printing, all the matter to be printed: type, photographs, illustrations, etc.

Copyfitting

Fitting typewritten copy into a given area, specifying typeface, point size, line width, and line spacing.

Counter

The fully or partially enclosed space within a character.

Cursive

Typefaces resembling handwritten script.

Dagger

Second footnote reference mark after the asterisk. Looks like this:†.

++

Descender

The part of the letters "g," "j," "p," "q," "y," that extends below the baseline.

Display Type

Type which, by its size or weight, is used to attract attention, usually 14 point or larger.

Ear

The small stroke projecting from the top of the lowercase "g."

Egyptian

Typestyle recognizable by heavy, square serifs.

Egyptian

Ellipsis

Three dots (...) that indicate omission, or separate but continuing thoughts in series; often used when shortening quoted matter.

Em

Normally the square of a given point size of type. Can be narrower, or wider, depending on the proportions of the typestyle used.

Em Dash

A dash one em long.

Em Leader

A horizontal series of dots or dashes evenly spaced one em from center to

En

Half the width of an em.

En Leader

A horizontal series of dots or dashes evenly spaced one en from center to center.

Expanded

Classification of a typestyle in which the letters are wider than normal.

GG

Folio

Page number.

Font

The letters, numerals, punctuation marks and special characters that constitute a complete character set of a given size and style of typeface. For example: 10 pt ITC Bookman Light Italic. Sometimes the term is also used to refer to the image carrier (disc, strip, grid, drum, etc.) on which all the characters appear.

Footnote

Note appearing at the bottom of a page and referring to an item on the same page. Indicated by superior numbers or by symbols such as asterisks, daggers, etc.

Forma

General term for style, size, and overall layout and appearance of a publication.

Foundry Type

Generally metal type characters used in hand composition, cast in special hard metal by type founders.

Fraktur

The German name given to black letter typestyles.

Gothic

Sometimes referring to black letter, or Fraktur types; but in the United States generally refers to sans serif designs.

Gothic

Grotesk

Generally refers to sans serif design.

Hairline

A thin stroke usually common to serif typestyles. Sometimes a fine rule.

Headline

Usually the most prominent element of type in a piece of printing; that which attracts the reader to read further or summarizes at a glance the content of the copy which it accompanies.

Head Margin

The white space above the first line on a page.

Hot Metal Type

Misnomer for foundry type.

Indention

The notch or space, such as that at the beginning of a paragraph.

Initial

large letter used to begin a chapter or section of text. A two-line or three-line drop initial juts down to and aligns with the second or third line of the paragraph. A stick-up initial aligns at the baseline of the first line of text but sticks up into the white space above.

Italic

Type in which the letters are obliqued. Cursive typestyles are usually italic, but not all italics are cursive.

italic italic

(To be continued)

A call for entries.

"Stop!
I want
to think
about that!"

Le concours.

"Attendez! Je veux y réfléchir."

This is the second in a series of Herb Lubalin International Student Design Competitions to be sponsored by International Typeface Corporation, to honor and perpetuate the memory of Herb Lubalin, internationally famed graphic designer, a founder and principal of ITC, editor of U&lc, teacher, and concerned citizen of the world.

The theme of this competition is printing and its three great privileges as expressed by Beatrice Warde, the scholarly advocate of fine printing and typography, on behalf of the Monotype Corporation Limited.

Who can enter?

Undergraduate, graduate or special students of bona fide art or graphic design schools or departments any place in the world.

THE JURY:

STUART ASH
IVAN CHERMAYEFF
COLIN FORBES
APRIL GREIMAN
GEORGE TSCHERNY

PRIZES:

FIRST PRIZE,
THE HERB LUBALIN MEDAL
AND \$5,000.
SECOND PRIZE, \$2,500.
EIGHT PRIZES OF \$500 EACH.

Certificates will be issued for all pieces selected for inclusion in the exhibition which will be held in the ITC Center in New York, in the Fall of 1986. A selection of the winning pieces will be featured in a special issue of U&lc.

School certification:

Each entrant must submit a note from the school on the school's letterhead certifying that the entrant is a student.

Entry/hanging fees:

None.

Format:

Format is at the artist's/designer's choice—an advertisement, booklet, poster, blotter, game, sculpture, three dimensional piece or color slides or reproduction quality photographic prints of them—all are acceptable so long as the mandatory copy is included. Entries larger than 3' x 4' or heavier than 15 lbs. are not acceptable but color slides or photographic prints of them will be accepted, as will VHS format video and 16mm film. All typeset reading matter **must** be set in an ITC typeface. Calligraphic or handlettered reading matter will also be accepted.

Photographic entries should be shot against a black background.

Copy:

The following statement must appear in each piece submitted. The copy may be set in English or a language of the designer's choice.

Stop! I want to think about that.

"We (printers) have three great privileges which the spoken word cannot offer even now when it has the use of its own vast multiplication process. We have the privilege of turning back from the page on which we have found something debatable, in order to find and reread that point where the argument started... And we can turn forward to the end, or far enough ahead to see what conclusion the fellow is driving toward...And the third privilege is that of stopping short at any word or statement that seems to call for meditation, verification, or resort to the dictionary. Printing is on the side of the people who still have the courage to say 'Stop, I want to think about that..." (Beatrice Warde)

Artist/designer releases:

All artwork submitted to this competition cannot be returned. Students should make copies of their entries if they want a record of them. By submitting work, you are granting permission for ITC to use the art for publication in U&Ic and for publicity for the exhibition. The designer/artist will receive proper credit for any piece that is reproduced.

Deadline for entries:

All entries must be received by May 12, 1986.

Entry form:

Please make copies of the entry form and attach one securely to each entry, preferably on the back or in a margin safely away from the design. If the entry is a slide or a small piece or a sculpture, print your name and a key number on the frame or the back or under the base and key it by number to an entry form.

Where to send your entry:

ITC Center, 2 Hammarskjold Plaza, New York, New York 10017 USA

Mailing/shipping:

Costs to be borne by entrant. Please use protective mailers to ensure that artwork does not arrive damaged. All entries must be able to withstand handling by exhibit personnel, jurors, and press photographers.

Postage/customs requirements:

Please be sure the postage is adequate and that your package has the proper customs information and forms so that it will leave your country and be properly received in the United States. The phrase 'Material for Contest. No Commercial Value.' on the package normally will expedite it through customs.

Français

Voici le second concours dans la série Herb Lubalin International Student Design Competitions organisée par International Typeface Corporation en hommage à Herb Lubalin dont elle veut perpétuer le souvenir : parce qu'il était un graphiste célèbre dans le monde entier; parce qu'il était le fondateur et le doyen de ITC; l'éditeur de U&Ic; un enseignant exemplaire et un citoyen responsable de la Planète Terre.

Le thème de ce concours est l'imprimerie et ses trois avantages principaux tels qu'ils ont été décrits par Béatrice Warde qui a défendu et illustré la cause de la typographie avec tant de chaleur et d'érudition au nom de la Monotype Corporation Ltd.

Qui peut participer?

Les étudiants, diplômés ou non, et les boursiers inscrits auprès d'une école d'art ou dans la section graphique d'une école n'importe où dans le monde.

LE JURY :

STUART ASH
IVAN CHERMAYEFF
COLIN FORBES
APRIL GREIMAN
GEORGE TSCHERNY

LES PRIX :

LES PRIX:

LE PREMIER PRIX CONSISTE EN

LA MÉDAILLE HERB LUBALIN,

PLUS \$5,000.

LE DEUXIÈME PRIX, \$2,500.

VIENNENT ENSUITE HUIT PRIX

DE \$500 CHACUN.

Des attestations seront données pour tous les envois qui auront été retenus pour l'exposition qui se tiendra au ITC Center à New York en automne 1986. Ils seront également publiés dans un numéro spécial de U&lc.

Garantie:

Tout envoi doit être accompagné d'une attestation écrite à l'en-tête de l'établissement où l'étudiant poursuit ses études.

Droits d'inscription:

Néant.

Format:

Le format et la présentation sont au choix du participant : annonce, brochure, affiche, agenda, sculpture ou tout autre objet tri-dimensionnel, peu importe, dès l'instant où le texte imposé y figure. Les dimensions supérieures à 90 x 120 cm, les poids supérieurs à 7 kilos sont exclus. Mais on peut envoyer des reproductions sous forme de diapositives ou de photos en couleurs de bonne qualité. Tous les textes doivent absolument être composés en caractères ITC. Seront également acceptés les textes calligraphiés ou dessinés. Pour les photos, un fond noir s'impose

Thème imposé:

Le texte suivant doit figurer dans chaque envoi. Il peut être composé en anglais ou en toute autre langue au choix.

Attendez! Je veux y réfléchir.

"Nous (les imprimeurs) nous avons sur la langue parlée trois avantages qu'elle n'a pas, même aujourd'hui, en dépit de tous les moyens de diffusion existants. Nous pouvons retourner à la page où nous avons vu quelque chose de discutable, pour retrouver et relire le passage où nous avons bronché. Nous pouvons aussi aller voir à la fin, ou assez loin pour voir où l'auteur veut en venir...Le troisième avantage, c'est que nous pouvons nous arrêter à chaque mot, à chaque phrase qui demande réflexion, examen ou vérification dans un dictionnaire. L'imprimerie est au service de tous ceux qui ont encore le courage de dire : 'Attendez! Je veux y réfléchir.. (Béatrice Warde)

Les droits :

Aucune illustration soumise dans le cadre de ce concours ne pourra être retournée. Les étudiants devraient faire des copies des illustrations qu'ils soumettent s'ils désirent les conserver. En soumettant votre travail, vous donnez à ITC la permission de publier les illustrations dans l'U&Ic et de les utiliser pour faire la publicité de l'exposition. Toute pièce reproduite comportera mention du nom du dessinateur et/ou de l'artiste.

Délais :

Tous les envois doivent nous parvenir pour le 12 mai 1986.

Bulletin d'inscription :

Veuillez faire autant de copies du bulletin d'inscription qu'il y a de travaux

Einladung zum Wettbewerb.

"Halt! Ich möchte darüber nachdenken."

que vous voulez nous faire parvenir. Fixez-en une de préférence au dos de chaque envoi, ou bien en marge du projet. S'il s'agit d'une diapositive, d'un objet de petite dimension ou d'une sculpture, imprimez votre nom et un numéro de code sur l'encadrement, au dos ou sur le socle, et ajoutez le numéro de code à votre nom sur le bulletin d'inscription.

Adresse:

ITC Center, 2 Hammarskjold Plaza, NY, NY 10017 USA.

Expédition:

Les frais de port sont à charge des participants. Veillez au conditionnement afin que vos envois nous arrivent en bon état. Tout envoi quel qu'il soit doit pourvoir résister aux manipulations du jury, du personnel d'exposition et des photographes de presse.

Frais de port. Douane :

Veuillez affranchir correctement et n'omettez aucune des informations et des formalités douanières qui permettront à votre envoi de quitter votre pays et de nous parvenir aux Etats-Unis

La formule :

OBJET DE CONCOURS—SANS VA-LEUR VENALE, facilitera le passage en douane.

Deutsch

Dieses ist der zweite in einer Serie von internationalen Herb-Lubalin-Studentendesignwettbewerben unter der Schirmherrschaft der International Typeface Corporation zum Gedächtnis an Herb Lubalin, den international bekannten grafischen Gestalter, Mitbegründer und Vorstandsmitglied von ITC, Schriftleiter von U&lc, Lehrer und besorgten Weltbürger.

Das Thema dieses Wettbewerbs ist das gedruckte Wort und die drei daraus entspringenden Vorteile, wie sie Beatrice Warde, berühmte Fürsprecherin feiner Typografie und hervorragenden Drucks, einst für die Monotype Corporation Limited beschrieb.

Wer kann teilnehmen?

Studenten an Kunstschulen oder Hochschulen mit Abteilungen für grafische Gestaltung in der ganzen Welt.

DIE JURY:

STUART ASH

IVAN CHERMAYEFF COLIN FORBES APRIL GREIMAN

GEORGE TSCHERNY PREISE:

ERSTER PREIS IST
DIE HERB-LUBALIN-MEDALLIE

UND \$5000.

ZWEITER PREIS \$2500.

ACHT PREISE VON JE \$500

Für jede Arbeit, die für die Ausstellung im ITC-Center in New York im Herbst 1986 auserwählt worden ist, wird eine Urkunde ausgestellt. Außerdem wird eine Auswahl von angenommenen Arbeiten in einer Sonderausgabe von U&lc veröffentlicht werden.

Beglaubigung der Schule:

Jeder Teilnehmer muß eine Bescheinigung mit dem Briefkopf seiner Lehranstalt vorlegen, die bestätigt, daß der Teilnehmer ein Schüler/Student ist.

Teilnahmegebühren:

Keine.

Format der Eingaben:

Die Art des Entwurfs steht dem Teilnehmer frei. Eine Anzeige, Broschüre, ein Plakat, Werbezettel, Spiel, eine Skulptur, ein dreidimensionales Stück oder ein Farbdia oder eine reproduktionsfähige Fotografie davon ...alle werden angenommen solange sie den vorgeschriebenen Text enthalten. Arbeiten, die größer sind als 90 x 120 cm oder schwerer als 7 kg, können nicht angenommen werden. Diapositive, druckreife Fotografien, 16-mm-Film oder Videokassetten im VHS-Format sind jedoch akzeptabel. Gedruckter Text muß in einer ITC-Schrift gesetzt sein. Kalligrafische oder handgeschriebene Texte werden ebenfalls angenommen. Fotografische Eingaben müssen einen schwarzen Hintergrund aufweisen.

Text:

Das folgende Zitat muß auf allen eingereichten Arbeiten erscheinen. Der Text kann in Englisch oder in jeglicher, vom Entwerfer gewählten Sprache gesetzt oder geschrieben werden.

Halt! Ich möchte darüber nachdenken.

"Wir Drucker haben drei bedeutende Vorteile, die das gesprochene Wort nicht zu bieten vermag, selbst heute, wo es seinen eigenen riesigen Verbreitungsprozeß zur Verfügung hat. Wir haben den Vorteil, daß wir von der Seite, auf der wir etwas Debattierbares gefunden haben, zurück blättern können, um den Punkt zu finden und erneut zu lesen, an dem das Argument begann... Und wir können weiter blättern

bis zu seinem Ende oder weit genug voraus, um festzustellen, was der Schreiber im Sinn hat... Und der dritte Vorteil ist der, daß wir bei jeglichen Worten oder Behauptungen verweilen können, die zum Nachdenken anzuregen scheinen, die Bestätigung benötigen oder die man in einem Lexikon nachschlagen möchte. Das gedruckte Wort kommt jenen Menschen zugute, die noch immer den Mut haben auszurufen: Halt, ich möchte darüber nachdenken."
(Beatrice Warde)

Freigabe durch den Künstler:

Alle für diesen Wettbewerb vorgelegten künstlerischen Entwürfe können nicht zurückgesandt werden. Wer einen Nachweis dafür braucht, sollte eine Kopie davon anfertigen. Durch die Vorlage Ihrer Arbeit geben Sie ITC die Erlaubnis, die künstlerischen Werke in U&lc zu veröffentlichen und zur Werbung für die Ausstellung zu benutzen. Für jedes Stück, das reproduziert wird, wird der Designer/künstlerische Gestalter ordnungsgemäß namentlich erwähnt.

Annahmeschluß:

Alle Eingaben müssen bis zum 12. Mai 1986 eingegangen sein.

Wettbewerbsformular:

Wir bitten darum, eine Kopie des Formulars anzufertigen und an jeder Eingabe zu befestigen, vorzugsweise an der Rückseite oder am Rande in einiger Entfernung vom Entwurf. Im Falle von Diapositiven oder Skulpturen, bitte Name und eine Identifizierungszummer am Rahmen, auf der Rück- oder Unterseite anbringen und diese Nummer auf dem Wettbewerbsformular wiederholen.

Anschrift für Einsendungen:

ITC Center, 2 Hammarskjold Plaza, New York, New York 10017 USA.

Versand:

Die Kosten des Versands sind vom Wettbewerbsteilnehmer zu tragen. Bitte sichere Verpackung benutzen, so daß die eingereichten Arbeiten beim Transport nicht beschädigt werden. Alle Einsendungen müssen häufigem Anfassen und Herumreichen durch Austellungspersonal, Preisrichter und Pressefotografen standhalten können.

Porto/Zollvorschriften:

Bitte darauf achten, daß die Einsendungen mit genügend Porto und den erforderlichen Zollformularen versehen sind, damit sowohl beim Versand als auch beim Eintreffen in den USA keine Schwierigkeiten entstehen. Die Aufschrift "Material for Contest. No Commercial Value" ist normalerweise für die Erfordernisse der hiesigen Zollbehörden ausreichend.

Attach at this edge only. Nur an dieser Seite befestigen. A fixer de ce côté seulement

Size / Schriftgrösse / Dimensions ou force de corps

nstructor / Professor / Professeur

Bulletin De Participation / Please type or print neatly / Bitte mit Maschine oder in klarer Druckschrift schreiben / A taper ou a écrire en caractères d'imprimerie

s complete home mailing address / Vollständige Postanschrift / Adresse complète

Teilnehmers / Nom et prénoms

usw.) / Technique utilisée (encre, silkscreen,

Siebdruck,

Jache, pencil, etc.) / Medium (Tinte,

e: ITC / Schrift: ITC

ool's complete mailing address / Genaue Adresse der Lehranstalt / Ad

INC. ESPRIME

ITC Esprit™ is available in Book, Medium, Bold and Black weights with corresponding italics. Small caps have been created for the Book and Medium weights. Oldstyle figures are available for the roman and italic designs in all weights. Only licensed ITC Subscribers are authorized to reproduce, manufacture, and offer for sale these and other ITC typefaces shown in this issue. This license is your guarantee of authenticity:

(IDEXSED)

These new typefaces will be available to the public on or after November 15, 1985, depending on each manufacturer's release schedule.

ITC Esprit is the second typeface designed by the multi-talented Yugoslavian calligrapher and type designer, Jovica Veljović. It is a roman which blends classic proportions with the grace and charm of a calligraphic style.

The fine balance between distinctive character shapes and conservative proportions creates a typeface that is highly legible and conducive to readable typography. ITC Esprit has this balance. Character bowls are animated; the transition from straight to curved strokes in the lowercase is handled with flair and verve; and individual letters like the italic "g" or the roman "a" are striking. Yet the overall tone of ITC Esprit is even, and character symmetry is well within classic proportions.

Characters like the lowercase "e," "g," and the capital "R" exemplify the spirit and exuberance of ITC Esprit. The full x-height, sturdy serifs and moderate contrast in stroke weight make this design ideal for a variety of text applications. A hint of Times Roman™ can be seen in the character stress and head serifs, but the substance of ITC Esprit is fresh and original.

The italic is somewhat more restrained than the roman. The calligrapher's hand is present and obvious; however, the tone is quiet and softened. The roman of ITC Esprit is spirited; the italic, sophisticated. Each complements the other.

BOOK

ABCDEFGHIJKL MNOPQRSTUV WXYZabcdefghij klmnopqrstuvwx yz1234567890&1 234567890\$¢f£% ÇØÆŒßçøæœ̂ ffififififi*(.,:;!?--2"-/#*)[†‡§»«1234567890]aeilmnorst

MEDIUM

BOLD

BOOK ITALIC

ABCDEFGHIJKL
MNOPQRSTUV
WXYZabcdefghijk
lmnopqrstuvwxyz
1234567890&123
4567890\$¢f£%ÇØ
ÆŒßçõäcôcfffiflffi
ffl```(.;:!?-'2"'-/#*)
[†‡§»«1234567890]
aeilmnorst

BLACK

ABCDEFGHIJ KLMNOPQRST UVWXYZabcde fghijklmnopqr stuvwxyz12345 67890&1234567 890\$¢f£%ÇØÆ Χçøæôefffifl ffiffl```(.,:;!?.2242 /#*)[†‡§»«1234567 890]aeilmnorst

MEDIUM ITALIC

BOLD ITALIC

ABCDEFGHIJK
LMNOPQRSTU
VWXYZabcdefg
hijklmnopqrstuv
wxyz123456789
0&1234567890\$
¢f£%ÇØÆŒßçø
¨æĉefffiflffiffl`
``(.,:;!?."."/#*)
[†‡§»«1234567890]
aeilmnorst

BLACK ITALIC

ABCDEFGHIJK
LMNOPQRSTU
VWXYZabcdefg
hijklmnopqrstu
vwxyz12345678
90&123456789
o\$¢f£%ÇØÆŒß
çøææfffiflffiffl
~~(.,:;!?.?..../#*)
[†‡§»«1234567890]
aeilmnorst

ITC ESPRIT

BOOK

Excellence in typography is the result of nothing more than n an attitude. Its appeal comes from the understanding us ed in its planning, the designer must care. In contemporar y advertising the perfect integration of design elements oft or demands unorthodox typography. It may require the us e of compact spacing, minus leading, unusual sizes and we ights; whatever is needed to improve appearance and impa act. Stating specific principles or guides on the subject of t 6 POINT

Excellence in typography is the result of nothing m ore than an attitude. Its appeal comes from the und erstanding used in its planning; the designer must c are. In contemporary advertising the perfect integr ation of design elements often demands unorthodo x typography. It may require the use of compact spa cing, minus leading, unusual sizes and weights; wh atever is needed to improve appearance and impact

Excellence in typography is the result of noth ing more than an attitude. Its appeal comes fr om the understanding used in its planning; t he designer must care. In contemporary adve rtising the perfect integration of design elem ents often demands unorthodox typography. I t may require the use of compact spacing, mi nus leading, unusual sizes and weights; what

Excellence in typography is the result of nothing more than an attitude. Its appea I comes from the understanding used in i ts planning; the designer must care. In c ontemporary advertising the perfect inte gration of design elements often demand s unorthodox typography. It may require the use of compact spacing, minus leadin

Excellence in typography is the resu It of nothing more than an attitude. I ts appeal comes from the understand ing used in its planning; the designer must care. In contemporary advertis ing the perfect integration of design elements often demands unorthodox typography. It may require the use of

Excellence in typography is the re sult of nothing more than an attit ude. Its appeal comes from the un derstanding used in its planning the designer must care. In contem porary advertising the perfect int egration of design elements often demands unorthodox typography

Excellence in typography is th e result of nothing more than a n attitude. Its appeal comes fro m the understanding used in it s planning; the designer must c are. In contemporary advertisi ng the perfect integration of de sign elements often demands u

g the perfect integration of vertising the perfect integ ary advertising the perfe emporary advertising t

MEDIUM

Excellence in typography is the result of nothing more th Excellence in typography is the result of nothing and an attitude. Its appeal comes from the understanding u sed in its planning; the designer must care. In contempor ary advertising the perfect integration of design eleme often demands unorthodox typography. It may require the use of compact spacing, minus leading, unusual sizes and weights; whatever is needed to improve appearance and impact. Stating specific principles or guides on the subjec

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the u nderstanding used in its planning; the designer m ust care. In contemporary advertising the perfect integration of design elements often demands uno rthodox typography. It may require the use of com pact spacing, minus leading, unusual sizes and we ights; whatever is needed to improve appearance a

Excellence in typography is the result of no thing more than an attitude. Its appeal com es from the understanding used in its plan ning; the designer must care. In contempor ary advertising the perfect integration of de sign elements often demands unorthodox ty pography. It may require the use of compact spacing, minus leading, unusual sizes and w

Excellence in typography is the result o f nothing more than an attitude. Its app eal comes from the understanding used in its planning; the designer must care In contemporary advertising the perfec t integration of design elements often d emands unorthodox typography. It may require the use of compact spacing, min

Excellence in typography is the res ult of nothing more than an attitud e. Its appeal comes from the unders tanding used in its planning; the d esigner must care. In contemporary advertising the perfect integration of design elements often demands u northodox typography. It may requ

Excellence in typography is the result of nothing more than an a ttitude. Its appeal comes from th e understanding used in its plan ning; the designer must care. In contemporary advertising the pe rfect integration of design eleme nts often demands unorthodox t

he result of nothing more tha n an attitude. Its appeal come s from the understanding use d in its planning; the designer must care. In contemporary a dvertising the perfect integrat ion of design elements often d tintegration of design eleme

Excellence in typography i Excellence in typography Excellence in typograph Excellence in typograph

BOLD

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understan ding used in its planning; the designer must care. In co ntemporary advertising the perfect integration of desi gn elements often demands unorthodox typography. It may require the use of compact spacing, minus leadin g, unusual sizes and weights; whatever is needed to im prove appearance and impact. Stating specific princip

Excellence in typography is the result of nothin g more than an attitude. Its appeal comes from t he understanding used in its planning; the desi gner must care. In contemporary advertising th e perfect integration of design elements often d emands unorthodox typography. It may require the use of compact spacing, minus leading, unus ual sizes and weights; whatever is needed to im

Excellence in typography is the result of n othing more than an attitude. Its appeal c omes from the understanding used in its p lanning; the designer must care. In conte mporary advertising the perfect integrati on of design elements often demands uno rthodox typography. It may require the us e of compact spacing, minus leading, unus

Excellence in typography is the resul t of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer mu st care. In contemporary advertising t he perfect integration of design eleme nts often demands unorthodox typogr aphy. It may require the use of compa

Excellence in typography is the re sult of nothing more than an attit ude. Its appeal comes from the un derstanding used in its planning the designer must care. In contem porary advertising the perfect int egration of design elements often demands unorthodox typography

Excellence in typography is th e result of nothing more than a n attitude. Its appeal comes fro m the understanding used in it s planning; the designer must c are. In contemporary advertisi ng the perfect integration of de sign elements often demands u

Excellence in typography is t Excellence in typography is the result of nothing more th an an attitude. Its appeal co mes from the understanding used in its planning; the des igner must care. In contemp orary advertising the perfec

BLACK

Excellence in typography is the result of nothing mo re than an attitude. Its appeal comes from the under standing used in its planning; the designer must car e. In contemporary advertising the perfect integrati on of design elements often demands unorthodox ty pography. It may require the use of compact spacing minus leading, unusual sizes and weights; whatever is needed to improve appearance and impact. Stating

Excellence in typography is the result of noth ing more than an attitude. Its appeal comes fr om the understanding used in its planning; th e designer must care. In contemporary adver tising the perfect integration of design eleme nts often demands unorthodox typography. It may require the use of compact spacing, minu s leading, unusual sizes and weights; whateve

Excellence in typography is the result o f nothing more than an attitude. Its app eal comes from the understanding used i n its planning; the designer must care. I n contemporary advertising the perfect integration of design elements often de mands unorthodox typography. It may r equire the use of compact spacing, minu

Excellence in typography is the resu It of nothing more than an attitude. I ts appeal comes from the understan ding used in its planning; the desig ner must care. In contemporary adv ertising the perfect integration of d esign elements often demands unort hodox typography. It may require th

Excellence in typography is the r esult of nothing more than an at titude. Its appeal comes from the understanding used in its plann ing; the designer must care. In c ontemporary advertising the per fect integration of design elemen ts often demands unorthodox ty

Excellence in typography is th e result of nothing more than an attitude. Its appeal comes f rom the understanding used i n its planning; the designer m ust care. In contemporary adv ertising the perfect integratio n of design elements often de

Excellence in typography is the result of nothing more t han an attitude. Its appeal c omes from the understandi ng used in its planning; the designer must care. In cont emporary advertising the p erfect integration of design

s the result of nothing mor is the result of nothing m y is the result of nothing hy is the result of nothing e than an attitude. Its appe ore than an attitude. Its a more than an attitude. It ng more than an attitud al comes from the underst ppeal comes from the und s appeal comes from the e. Its appeal comes from anding used in its plannin erstanding used in its pla understanding used in it the understanding used g; the designer must care. I nning; the designer must s planning; the designer in its planning; the desi n contemporary advertisin care. In contemporary ad must care. In contempor gner must care. In cont

BOOK ITALIC

Excellence in tupography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its p lanning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unort hodox typography. It may require the use of compact spacing minus leading, unusual sizes and weights; whatever is needed to improve appearance and impact. Stating specific principles or guides on the subject of typography is difficult because the p 6 POINT

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understan ding used in its planning; the designer must care. In a ontemporary advertising the perfect integration of desi an elements often demands unorthodox tupography. It may require the use of compact spacing, minus leading unusual sizes and weights; whatever is needed to impro ve appearance and impact. Stating specific principles o

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designe r must care. In contemporary advertising the pe rfect integration of design elements often deman ds unorthodox typography. It may require the us e of compact spacing, minus leading, unusual siz es and weights; whatever is needed to improve ap 8 POINT

Excellence in typography is the result of no thing more than an attitude. Its appeal com es from the understanding used in its plann ing; the designer must care. In contemporar y advertising the perfect integration of desig n elements often demands unorthodox typo graphy. It may require the use of compact s pacing, minus leading, unusual sizes and w

Excellence in typography is the result o f nothing more than an attitude. Its app eal comes from the understanding used in its planning; the designer must care In contemporary advertising the perfec t integration of design elements often de mands unorthodox typography. It may require the use of compact spacing, min

Excellence in typography is the resu lt of nothing more than an attitude. I ts appeal comes from the understan ding used in its planning; the design er must care. In contemporary adve rtising the perfect integration of desi gn elements often demands unortho dox typography. It may require the

Excellence in typography is the r esult of nothing more than an att itude. Its appeal comes from the u nderstanding used in its plannin g; the designer must care. In cont emporary advertising the perfect integration of design elements oft en demands unorthodox typogra

the result of nothing more th an an attitude. Its appeal co mes from the understanding used in its planning; the des igner must care. In contempo rary advertising the perfect i ntegration of design elements

MEDIUM ITALIC

Excellence in typography is the result of nothing more than a n attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary adver tising the perfect integration of design elements often deman ds unorthodox typography. It may require the use of compact spacing, minus leading, unusual sizes and weights; whatever is needed to improve appearance and impact. Stating specific principles or guides on the subject of typography is difficult

Excellence in typography is the result of nothing mo re than an attitude. Its appeal comes from the under standing used in its planning; the designer must car e. In contemporary advertising the perfect integratio n of design elements often demands unorthodox tupo graphy. It may require the use of compact spacing, m inus leading, unusual sizes and weights; whatever is needed to improve appearance and impact. Stating s

Excellence in typography is the result of nothi ng more than an attitude. Its appeal comes fro m the understanding used in its planning; the designer must care. In contemporary advertis ing the perfect integration of design elements o ften demands unorthodox typography. It may require the use of compact spacing, minus lead ing, unusual sizes and weights; whatever is ne

Excellence in typography is the result of n othing more than an attitude. Its appeal c omes from the understanding used in its p lanning; the designer must care. In conte mporary advertising the perfect integrati on of design elements often demands uno rthodox typography. It may require the u se of compact spacing, minus leading, un

Excellence in typography is the resul t of nothing more than an attitude. It s appeal comes from the understandi ng used in its planning; the designer must care. In contemporary advertisi ng the perfect integration of design el ements often demands unorthodox ty pography. It may require the use of co

Excellence in typography is the re sult of nothing more than an attitu de. Its appeal comes from the unde rstanding used in its planning; th e designer must care. In contempo rary advertising the perfect integr ation of design elements often dem ands unorthodox typography. It m

result of nothing more than an attitude. Its appeal comes from the understanding used in its p lanning; the designer must car e. In contemporary advertising

than an attitude. Its appea l comes from the understan he perfect integration of des ertising the perfect integr orary advertising the pe

BOLD ITALIC

Excellence in typography is the result of nothing more t han an attitude. Its appeal comes from the understandi ng used in its planning; the designer must care. In conte mporary advertising the perfect integration of design el ements often demands unorthodox typography. It may r equire the use of compact spacing, minus leading, unus ual sizes and weights; whatever is needed to improve ap pearance and impact. Stating specific principles or gui

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designe r must care. In contemporary advertising the per fect integration of design elements often demand s unorthodox typography. It may require the use of compact spacing, minus leading, unusual size s and weights; whatever is needed to improve app

Excellence in typography is the result of no thing more than an attitude. Its appeal com es from the understanding used in its plan ning; the designer must care. In contempor ary advertising the perfect integration of d esign elements often demands unorthodox t ypography. It may require the use of compa ct spacing, minus leading, unusual sizes an

Excellence in typography is the result o f nothing more than an attitude. Its ap peal comes from the understanding us ed in its planning; the designer must c are. In contemporary advertising the p erfect integration of design elements of ten demands unorthodox typography. I t may require the use of compact spaci

Excellence in typography is the res ult of nothing more than an attitud e. Its appeal comes from the unders tanding used in its planning; the d esigner must care. In contemporar y advertising the perfect integratio n of design elements often demand s unorthodox typography. It may r

Excellence in typography is the result of nothing more than an a ttitude. Its appeal comes from th e understanding used in its pla nning; the designer must care. I n contemporary advertising the perfect integration of design ele ments often demands unorthodo

Excellence in typography is the Excellence in typography is t he result of nothing more tha n an attitude. Its appeal com es from the understanding us ed in its planning; the design er must care. In contemporar the perfect integration of design y advertising the perfect inte elements often demands unorth gration of design elements oft

BLACK ITALIC

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understan ding used in its planning; the designer must care. In c ontemporary advertising the perfect integration of de sign elements often demands unorthodox typography It may require the use of compact spacing, minus lead ing, unusual sises and weights; whatever is needed to improve appearance and impact. Stating specific pri

Excellence in typography is the result of nothin g more than an attitude. Its appeal comes from the understanding used in its planning; the de signer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may requi re the use of compact spacing, minus leading, u nusual sizes and weights; whatever is needed to

Excellence in typography is the result of nothing more than an attitude. Its appea l comes from the understanding used in i ts planning; the designer must care. In co ntemporary advertising the perfect integ ration of design elements often demands unorthodox typography. It may require t he use of compact spacing, minus leading

Excellence in typography is the resul t of nothing more than an attitude. It s appeal comes from the understandi ng used in its planning; the designer must care. In contemporary advertisi ng the perfect integration of design el ements often demands unorthodox ty pography. It may require the use of co

Excellence in typography is the r esult of nothing more than an atti tude. Its appeal comes from the u nderstanding used in its plannin g; the designer must care. In cont emporary advertising the perfect integration of design elements oft en demands unorthodox typogra

Excellence in typography is th e result of nothing more than a n attitude. Its appeal comes fro m the understanding used in i ts planning; the designer must care. In contemporary adverti sing the perfect integration of d esign elements often demands t

Excellence in typography is the result of nothing more th an an attitude. Its appeal co mes from the understandin g used in its planning; the d esigner must care. In contem porary advertising the perfe ct integration of design elem

Excellence in typography is Excellence in typography i Excellence in typography Excellence in typograph s the result of nothing more is the result of nothing mo y is the result of nothing re than an attitude. Its ap more than an attitude. I peal comes from the unde ts appeal comes from the ding used in its planning; t rstanding used in its plan understanding used in i he designer must care. In c ning; the designer must c ts planning; the designe ontemporary advertising t are. In contemporary adv r must care. In contemp

UGLC DOK SHELF

The U&Ic Book Shelf reviews new books believed to be of interest to U&Ic readers and lists the publisher, with address, and the price of the book so that the books may be ordered directly. All prices are for delivery within the U.S.A. or Canada. Prices listed are based on payment accompanying order. If payment is not included, you will be billed for handling and shipping charges. Please add your local and state sales tax wherever applicable. For books to be delivered outside the U.S.A. or Canada, please request the price and shipping charges from the publisher. Please note: U&lc does not sell books.

All orders should be placed directly with the publisher(s) concerned.

Designing Pictorial Symbols

by Nigel Holmes with Rose DeNeve

Trademarks have been a means for designers to convey their message with a single piece of art down through the ages. In his current publication, Nigel Holmes, Executive Art Director of *Time*, with the assistance of Rose DeNeve, gives us a brief history of the pictorial symbol, from the first abstract strokes cut into rock or bone 50,000 years ago, to the development of written symbols and the use of trademarks.

Detailed are 54 news-related symbols showing their conception, refinements, changes, and then the final art. All with commentaries on the events they illustrated.

Mr. Holmes also shares with us ten years of sporting signage from the pages of a British consumer weekly magazine covering 16 sports. A personal collection of examples from around the world, introduced by a discussion of the signage from seven Olympic games.

Watson-Guptill Publications, P.O. Box 244, Lakewood, NJ 08701, 81/2 x 111/4". 160 pages. \$27.50.

The New Illustration

Edited by Jill Bossert Foreword by Brad Benedict

American illustration has taken a turn. It is going in a direction that defies a simple label. Running the gamut from high-tech elegance to simple looniness, it incorporates influences from the Bauhaus and Kandinsky to Porky Pig and Alfred E. Newman. It is fun.

The 222 pieces in this issue were jurychosen by the Society of Illustrators for the blockbuster exhibition held in their Museum of American Illustration. Comments by both artists and art buyers. A tradition-breaking showcase in full-color for everyone interested in new trends in American art.

Distributed by Robert Silver Associates, 307 East 37th Street, New York, NY 10016. 9 x 9". 159 pages. Paper. \$24.95.

The One Show

Edited by Brian Morris

More agencies entered The One Show in 1984 than ever before. Standards for the show have remained unchanged over the years and only the very best get in. A shift in the demographics of creativity is evident this year with a surprising number of award winners from west of the Hudson.

Distributed by Robert Silver Associates, 307 East 37th Street, New York, NY 10016. 91/4 x 121/4". Indexed. \$45.00.

A History of Architecture

by Spiro Kostof

Typographers and graphic designers know that the development of typography is closely linked to the history of architecture, but one does not have the time to make a real study of architecture in order to better understand graphic design theory and practice. This new book is very well written and stresses the relationship between architecture and other aspects of our culture and society. It is a big book. It is a thinking person's book. And it is an excellent one-stop coverage of a massive subject.

In the conviction that "everything built is worth studying"—the standard as well as the exceptional—Spiro Kostof has written a wide-ranging history of architecture and urbanism from Stone Age antiquity to Post-Modernism. Taking form to be an envelope of meaning, he examines the physical and cultural contexts of buildings, their decorative programs, the aims of their patrons, the settings in which they existed, and the activities for which they were intended.

Throughout, Western achievement is evaluated in relation to contemporary cultures elsewhere in the world. Kostof discusses the high-points of imperial Rome along with Buddhist stupas and Han palaces; compares medieval Florence with medieval Cairo; and introduces Inca and Aztec cities as the Spanish conquistadors would have seen them. The governing premise of the book is that buildings are conditioned by the social, economic, and political frames of their times; in this sense, Kostof concludes, the history of architecture can be considered to be nothing short of the history of human institutions. Lavishly illustrated, the book contains some 950 illustrations, including 150 drawings specially prepared for the book.

Oxford University Press, 200 Madison Avenue, New York, NY 10016. 788 pages. 91/4 x 11". Hardcover \$45.00. Paper, \$29.95.

Grapus 85

Political and socio-cultural posters from the 1985 Grapus exhibition (a French designers group). Contains two essays: one, the essence of Grapus, and the other on The Poster After the '60s. Written in French, German and English.

Reflex by, Antiquariaat-uitgeverij, Achter' St. Pieter 4 3512, HS Utrecht, The Netherlands. 8 x 11". 120 posters illustrated. Exhibitions and Bibliography. Paper. \$15.25.

Design in the Information Environment Edited by Patrick Whitney and Cheryl Kent

A textbook about how computers are changing the problems, processes and theories of design. Foreword by Katherine McCoy. Selected chapters: Information, Computers and Design by Patrick Whitney; Information and Design: The Essential Relation by Jay Doblin; The Department of Crude Arts: Viewing Videotext and Teletext from the Graphic Designer's Perspective by Aaron Marcus.

Southern Illinois University Press, P.O. Box 3697, Carbondale, IL 62901. 71/2 x 91/2". 175 pages. Biographies and reading list. Illustrated. \$19.95.

Creative Calligraphy

Hermann Zapf

A new instruction manual for learning the art of calligraphy by one of its great masters. A brief history introduces you to the wonderful world of calligraphy. Then Herr Zapf describes the use of the rotring ArtPen with many helpful details.

You are then taken step-by-step through a series of instructional assignments. Some of the calligraphic styles shown are broad-pen roman, broad-pen italic, roman capitals, humanistic italic, swash letters, Chancery (and variants), Rotunda and several others.

A small but very informative book. Detailed. Printed in English, French, German and Spanish.

Distributed by Koh-i-Noor, Rapidograph, Inc., 100 North Street, Bloomsbury, NJ 08804. 81/4 x 6". 32 pages. Paper. \$4.95. French, German and Spanish editions special order only.

Graphic Designer's Production Handbook

by Norman Sanders

A reprint, currently a text in high schools and colleges. An instruction manual for people who already have some knowledge of design production. Valuable tips on preparing artwork for printing. Covers pre-printing preparation, halftone reproduction, and lithography and finishing operations. Illustrated.

Hastings House, Publishers Inc., 10 East 40th Street, New York, NY 10016. 195 pages. 5% x 8." Paper. \$9.95.

Creative Source, Canada, 6th Edition

A panorama showcase of the best current photography, illustration, graphic design and other visual communication areas created/produced in Canada.

Robert Silver Associates, 307 East 37th Street, New York, NY 10016. 480 pages. 9½ x 12¾". Hardbound. Indexed. Full color. \$49.50

Type Studies

by Dr. Christian Axel-Nilsson

A history and compilation of some 20,000 matrices made c. 1500-1850 which Norstedts, the Swedish Royal Printing Office, obtained from some of the leading typefoundries in Northern Europe. Among the types included are fonts cut by Francois Guyot, Robert Granjon and P. S. Fournier. Also included are German Fraktur and Schwabacher fonts: some new information is provided about typefoundries of J. K. Muller, J. P. Artopaeus and Christian Zinck of Wittenberg.

To produce the invaluable type specimens included in the catalog, new type was cast from the original matrices which are now preserved at the Nordisk Museet in Stockholm. The book contains three loose folded facsimiles of type specimen sheets printed c. 1760.

Abner Schram, 36 Park Street, Montclair, NJ 07042.199 pages. 81/4 x 121/4". Bound in red cloth with colored endpapers. Ten text illustrations in full color, 30 monochrome. Numerous type specimens. \$87.50.

The Chicago Creative Directory

Bright red index pages indicate the ten chapters (photography, illustration, suppliers, audio/visual, production, sound & music, post production, equipment, talent, and media) in the 1985 directory. Names, addresses and full page ads bring you up to date on who's who and what's what in the Chicago area.

The Chicago Creative Directory, 333 North Michigan Avenue, Chicago, IL 60601.7 x 9". 466 pages. Spiral bound. Generously illustrated in b/w and color. \$30.00.

Gothic and Old English Alphabets

by Dan X. Solo

Presented here are 100 complete fonts of Old English and Gothic typefaces derived from the black-letter style. Almost all fonts include complete upper- and lower-case alphabets, numerals and punctuation marks.

Selections were made from the Solotype Typographers' Catalog.

Dover Publications, Inc., 31 East 2nd Street, Mineola, NY 11501.81/s x 11". 100 black-and-white plates. 104 pages. Paper. \$4.50.

Moving Images

by Steve Strauss

The transportation poster is an art form in itself. It has shaped, and continues to influence the American character. How the poster has interacted with the values, dreams, aspirations, and commercial sectors of America, from the colonial era to the present day, is examined. Strauss has woven a tapestry of the businessmen, artists, advertising agencies, products, politicians, and audiences that have shaped the transportation poster's development. Illustrated with more than 100 color and 200 black and white reproductions. It is sure to evoke memories of times gone by for all who open its covers.

Winston Network, Inc., 275 Madison Avenue, New York, NY 10016. 169 pages. 91/4 x 121/2". Indexed. \$40.00.

Nine ways to say "Thank You"

Data Base. The linear pattern of the logo was plotted on the computer's grid. Numbers were used to designate points on the vertical and horizontal axes where the line changed direction. When points were connected, the linear "wire frame" was produced.

Frank Dresser of Rogersville, Missouri, a senior artist with Lily-Tulip, Inc., and a free-lancer, reported he was so inspired by U&lc articles on computer art he decided to invest in a system of his own. It was to be just a hobby. Well, he is now completely turned on to his computer system, and by way of thanking us for opening up this new world to him, he presented us with his computer-assisted version of our logo—in 3-D with nine variations!

- 1. 3-D Wire Frame. Using a program with a 3-D option, every point along the lines of the wire frame was extended in depth to create the structure of the 3-D image.
- Lines Deleted. A clear version of the 3-D image appeared when the complex tangle of wire frame lines was eliminated. By manipulating arrows on the keyboard, the various points of view were displayed.
- 3. Outline Added. The outline, as well as other pictorial elements, were hand drawn with a stylus, and incorporated in the design.

Here's how he did it: First, he plotted the outline of the logo on the computer's grid, designating by number where key directional points were located on the vertical and horizontal axes. From this information, "the data base," the computer connected the points and produced a 2-dimensional linear drawing, "the wire frame." Because his program had a 3-D option, he was able to command the computer to extend the 2-dimensional linear drawing into a 3-dimensional image. Then, by manipulating arrows on his keyboard, he reproduced the image from nine different vantage points, including a rear view. The outline and other pictorial embellishments were drawn by hand with a stylus. Finally, using his "paint" program, he shaded and textured the designs.

The nine variations Dresser dreamed up are a mere sampling. "The possibilities are endless," he assures us. He is also anxious to encourage others to get involved with computer graphics. He believes that many artists have shied away from experimenting because of the popular notion that it involves considerable expense. "On the contrary, all of these comps," he reports, "were produced on a system that actually cost less than \$500!"

Dresser may have started his foray into computer graphics intending only to get his feet wet. Needless to say, he is up to his elbows in it—and loving it. He now uses his computer regularly as a professional tool.

A multitude of thanks, Mr. Dresser, for the multiple versions of our multi-dimensional logo.

TEXT/DISPLAY FACES

TheIIC lection

The typefaces shown on these pages represent the complete collection of ITC Typefaces as of November 15, 1985.

DISPLAY FACES

ITC AKI LINES

IIIC American Typewriter Bold Outline

ITC Bauhaus Heavy®

ITC Bauhaus Heavy Outline*

ITC Bernase Roman®

ITC Bolt Bold

ITC/LSC Book Regular Roman® ITC/LSC Book Regular Italic[®]

ITC/LSC Book Bold Roman®

ITC/LSC Book Bold Italic ITC/LSC Book X-Bold Roman

ITC/LSC Book X-Bold Italic^o ITC Bookman Outline with Swash

ITC Bookman Contour with Swash

ITC BUSORAMA LIGHT®

ITC BUSORAMA MEDIUM®

ITC BUSORAMA BOLD®

ITC Caslon Headline®

ITC/LSC Caslon Light No.223°

ITC/LSC Caslon Light No.223 Italic[®]

ITC/LSC Caslon Regular No.223°

ITC/LSC Caslon Regular No.223 Italic^o

ITC/LSC Caslon Bold No.223°

ITC/LSC Caslon Bold No.223 Italic[®]

ITC/LSC Caslon X-Bold No.223° ITC/LSC Caslon X-Bold No.223 Italic

ITC Cheltenham Outline®

ITC Cheltenham Outline Shadow®

ITC Cheltenham Contour® ITC Clearface Outline®

ITC Clearface Contour®

ITC Clearface Outline Shadow.

ITC/LSC Condensed®

ITC/LSC Condensed Italic®

ITC Didi®

ITC Eras Outline®

ITC Eras Contour®

ITC Fat Face®

ITC Firenze®

ITC Franklin Gothic Outline®

ITC Franklin Gothic Outline Shadow*

ITC Franklin Gothic Contour®

ITC Gorilla®

ITC Grizzly®

ITC Grouch®

ITC Honda®

ITC Kabel Outline*

ITC Kabel Contour®

ITC Korinna Bold Outline

ITC MACHINE®

ITC MACHINE BOLD

IIC/ISC Manhattan*

ITC Milano Roman®

ITC NEON®

ITC Ronda Light®

ITC Ronda®

ITC Ronda Bold®

ITC Serif Gothic Bold Outline®

ITC/L&C Stymie Hairline®

ITC Tom's Roman® ITC Uptight Regular®

ITC Uptight Neon®

NEW FROM ITC

ITC Esprit™ Book Book Italic Medium Medium Italic Bold **Bold Italic** Black

Black Italic

ITC Élan™ Book Book Italic Medium Medium Italic **Bold Bold Italic** Black Black Italic

ITC Mixage™ Book Book Italic Medium Medium Italic **Bold Bold Italic Black Black Italic**

ITC Leawood™ Book Book Italic Medium Medium Italic Bold **Bold Italic** Black **Black Italic**

ITC Symbol™ Book Book Italic Medium Medium Italic **Bold Bold Italic** Bla **Black Italic**

ITC Veljovic™

Book Book Italic Medium Medium Italic Bold **Bold Italic** Black Black Italic

ITC American Typewriter®

Light

Medium

Bold

Light Condensed

Medium Condens

Medium Condensed

Bold Condensed

ITC Avant Garde Gothic®

Extra Light
Extra Light Oblique
Book
Book Oblique
Medium
Medium Oblique
Demi
Demi Oblique
Bold
Bold Oblique
Book Condensed
Medium Condensed

ITC Barcelona®

Demi Condensed

Bold Condensed

Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic

ITC Bauhaus®

Light Medium Demi Bold

ITC Benguiat®

Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Book Condensed
Book Condensed Italic
Medium Condensed
Medium Condensed Italic
Bold Condensed
Bold Condensed Italic

ITC Benguiat Gothic®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic

ITC Berkeley Oldstyle*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Bookman®

Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Bold
Bold Italic

ITC Caslon No. 224°
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black

ITC Century®
Light
Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic

Black Italic

Ultra Italic
Light Condensed
Light Condensed Italic
Book Condensed
Book Condensed Italic
Bold Condensed
Bold Condensed
Ultra Condensed
Ultra Condensed Italic

ITC Cheltenham®

Light

Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic
Light Condensed
Light Condensed Italic
Book Condensed Italic
Bold Condensed
Bold Condensed

Ultra Condensed Italic

ITC Clearface®
Regular
Regular Italic
Bold
Bold Italic
Heavy
Heavy Italic
Black
Black Italic

ITC Cushing*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic

Light
Book
Medium
Demi
Bold

Ultra

ITC Fenice®
Light
Light Italic
Regular
Regular Italic
Bold
Bold Italic
Ultra

Ultra Italic

ITC Franklin Gothic®
Book
Book Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy
Heavy Italic

Friz Quadrata
Friz Quadrata
Friz Quadrata Bold

ITC Galliard®
Roman
Roman Italic
Bold
Bold Italic
Black
Black Italic
Ultra
Ultra Italic

ITC Garamond®

Light
Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic

Light Condensed
Light Condensed Italic
Book Condensed
Book Condensed Italic
Bold Condensed
Bold Condensed
Ultra Condensed
Ultra Condensed Italic

ITC Isbell®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy

Heavy Italic

Italia Book Medium Bold ITC Kabel® Book Medium Demi Bold Ultra

ITC Korinna®
Regular
Kursiv Regular
Bold
Kursiv Bold
Extra Bold
Kursiv Extra Bold
Heavy
Kursiv Heavy

ITC Lubalin Graph®

Extra Light
Extra Light Oblique
Book
Book Oblique
Medium
Medium Oblique
Demi
Demi Oblique
Bold
Bold Oblique

ITC Modern No. 216™

Light
Light Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic

ITC New Baskerville™

Roman
Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic
Black
Black Italic

ITC Newtext®

Light
Light Italic
Book
Book Italic
Regular
Regular Italic
Demi
Demi Italic

ITC Novarese®
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Ultra

ITC Quorum® Light Book Medium Bold Black ITC Serif Gothic® Light Regular Bold Extra Bold Heavy Black

ITC Souvenir®
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Bold
Bold Italic

ITC Tiffany
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy
Heavy Italic

ITC Usherwood™
Book
Book Italic
Medium

Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Weidemann™

Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Zapf Book®

Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy
Heavy Italic

ITC Zapf Chancery® Light Light Italic Medium Medium Italic Demi

Bold

ITC Zapf International®
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy

Heavy Italic

From his Hollywood production facility, Robert Abel has changed the face of American television. His clarity of visual design reinforces the expression of qualitative experiences which, he firmly believes, are part of the magical memories of childhood. "When I was 13, I lived in Culver City, and that was the home of MGM. I used to ride my bicycle and spend time with the magicians that worked in films like The Wizard of Oz and Gone with the Wind. They were like carpenters or painters; they did not dress like Hollywood people, but they did all kinds of wonderful tricks and they were fascinated with a little boy wandering around."

The little boy grew up to attend engineering school for two weeks and quit. Eventually, he worked his way through graphic design, photography, industrial design, and exhibition design. Abel's apprenticeship included projects with Saul Bass and Charles Eames, working on everything from movie titles to world's fair exhibitions. "It took me 10 years to find myself in the area that I wanted to work-film-the magic and illusion fascinated me and most important, I understood that any image, any creative idea, any conceptual visual can be realized. It is just a matter of figuring it out and then doing it. I grew up around heroes that were omnipotent and omniscient. The thought that there were no limits in film to realize special effects: that in a sense elevated me to a higher role or position—to a hero. I didn't have an S on my chest or a cape, but it meant that I could do special things, that I had special talents and abilities. It was the equivalent of jumping from highrises or the improvisation of bullets. I guess there was the child in me, still playing around with the idea, with this power, with this control. I could create all these illusions, tell stories, and I could affect people's lives in a very positive sense. That was exciting! It was a very powerful, heady concept that I could have at my fingertips. It is like Dorothy in the Wizard of Ozhow should one use the magic slippers? You've got to tap them twice and off you go! That pretty much is it. You create a wish, you do, and that is how I got going in the business."

A great portion of his business is TV advertising, of which he comments, "I think TV and advertising takes itself much too seriously. It serves certain economic purposes, but it is its own worst enemy. It can be incredibly boring: when it is time to see a commercial, people respond to it in a Pavlovian way—they say it is a commercial, it is time to make a call, time to drink a beer. A TV commerical is a communicative tool, the TV commercial message is out there so that one company is able to gain certain advantages over the competitor. There have been major breakthroughs, such as the Apple Macintosh commercial, which brought the company more sales in the week after the commercial was aired than in the previous six months. It is a breakthrough in people's awareness and eventually people's use of the Macintosh home computer. I think the computer is an incredibly valuable tool. Computers are valuable assets in people's lives; we are in an age where an illiterate is one who doesn't understand how to communicate with a computer. When you find out how terrific this tool is, you buy it and use it and find out it makes your life easier. That is advertising at its best! Good advertising cuts through a lot of clutter that is on the air. The garbage is not only the commer-

Hoover Vacuum Commercial

cials, but sometimes the programming. One of the things that may be at its best, is that advertising may provide a little entertainment, or a fantasy. Therefore it makes people feel good about it, they don't have to walk away from it. Fairy tales are themes that stick with us for long periods of time because they enrich our visual experience. When you look at one of these commercials, you are experiencing...it should make

you feel better, more at ease, you will hum it, you will tell somebody about it. It is like why do people go to art galleries? To expand their visual experience... Frankly, what we are trying to do is to expand people's visual experience, to enrich that visual experience. We create art through a TV commercial; it is a very important way by which people perceive art. I went to art school; I don't paint, I don't sculpt, my work hangs in peo-

ple's TV screens. I see them as an art form. We are like artists, we are trying to communicate a visual experience that we want to share with other people."

Abel and his team work in a synergistic effort, where ideas are generated from many places and sources. Of course this approach includes accidents, which happen when you are going to create a certain image or process which you think is going to look a certain way; instead the image comes back looking different and in some ways better. Or you change the process several times. Many of these accidents

TRW—"Exchanging Ideas"

are filed and used years later, "And you say, 'Oh, what a wonderful discovery.'...In most cases, what we do winds up looking better because it has been altered in some way. The best project is the one that requires daily innovation, the concept changes every day, you are constantly redefining the techniques. What comes out at the end of the process is something different that has been changed 40 or 50 times. This is particularly true in the area of computer graphics where you are constantly adding hard-

many; he explains that Lazlo Moholy-Nagy was often quoted as saying, "the illiterate man of the 20th century is the one who did not communicate with the photographic image." Which means expand your tools, because your classic artists' tools change. To which Abel reaffirms, "I'll say that your tools are changing (more

Robert Abel and Associates, Inc. film short—High Fidelity

TRW-"Ripple"

ware, changing the software and therefore re-defining the image. It is just like jazz musicians. The heroes in the cast are the musicians who take risks, who improvise. come a long way since their Sometimes they play a tune that no one has ever heard. I think that describes us: we are always trying to take a risk, always trying to pursue something different. We are always trying to use some technique that we have not dealt with in the past. I would say controlled accidents are very much the style of the company."

It is no accident that Abel and Associates are in the computer/ visual technology field. Abel's training comes from UCLA and the prestigious Bauhaus School in Ger-

Canned Food Information Council—"Brilliance

rapidly) than Moholy predicted. Think, electronic devices, the computer, synthetic imagerv are extensions of the camera and other tools. Artists classically use instruments held in their hands: the eye became more involved with the development of the camera, and the engineering part, the photochemical process, increases. We have to learn to master the tools that create the literacy of the 20th century; that is, we all have to become literate of the technology in order to deal with the new challenges and to continue to expand the boundaries of our art as we advance communication."

Abel and Associates have first piece of computer equipment, a digital motion control graphics camera. According to the company, it enabled them to pioneer photofusion techniques, which married live action and graphic elements. Juxtaposing real and surreal images produced a visual experience that had all the basic ingredients of reality but looks "beyond real." "Heightened reality was what we were really after," noted Abel, and they succeeded dramatically. Their

7-Up "Bubbles" commercial, which encompasses 40 years of history in a glittering collage, propelled sales upward by 125%. It won Robert Abel and Associates the first of their 19 Clio awards, a record which has made them the most honored studio in commercial production, and set a tone for the studio; one that could do live action and graphics with skill, knowhow and the blend of the real and surreal. From a handful of technical and creative assistants, they have developed to a full production facility with a diversified pool of talent of over 80 people, that does filming, live action, computer graphics, choreography, special effects, art direction, technical direction, and videodisk mixed media and the development and commercialization of software and pro-

duction services. The company constantly innovates both in its technological and creative horizons. Looking back at the first computer controlled camera. "The way it operated," explained Michael Rivero, a technical director and former flight controller at NASA for the Viking machines that went to Mars, "you pick locations along the track and through the viewfinder you will size your graphic art. The computer will loosely fill in the in-betweens and you will get your shot. You really did not know what you were getting until the next day when you got your film developed." In this business, where deadlines can make or break a product, one could get shots back that are misaligned, out of the frame and/or of improper color. With new assignments came new developments and when the firm started working for the Star Trek motion picture one of the first pieces they acquired was an Evans and Sutherland vector display graphic system. A vector display draws in xyz coordinates by connecting the endpoints and creating a complete graphic by means of polynomial configurations. The system ran with a program to display on the screen exactly what it saw in the viewfinder of the camera. It became a lot easier to line up the shots on a graphic mode by twisting the knobs on the system rather than moving the camera. Once the move was created it could be played back in real time and one could see exactly what it would look like on film by looking at it in the vector screen. Now it was possible to take all the graphic information and output it onto a floppy disk which could plug into a computer rather than a graphics camera. One could see all the effects and moves. Eventually it was discovered

Corvette-"Never Before"

that if one shot black and white film off the screen a true representation of the commercial could be obtained. This sort of blueprint became known as the "animatic" and it shows the client a dry run or simulation of the commercial. It is a blueprint, not actual elegant beauty; however, it allows the client to make corrections,

to look at it frame-by-frame for adjustments in time, graphics, position. It provides a clear direction to know where one is going and when to start heavy production.

As the vector system became the production tool, someone noticed that the quality of the vector system was exceptionally smooth and very clean.

After some modifications to the hardware, Abel and Associates started shooting color production from the computer. This started a new look in the advertising business, as it was a colorful computer representation and simulated vector environments. Additional software made it possible to pre-visualize how any given shot

might look when combined with any other. It is possible to make a shot from a miniature stand, to a motion graphic system, to a computer graphic system, and they will line up. Everything can be coordinated before it goes onto film. Once the data that was used to create the preview was transferred to a floppy disk, the motion control camera could be directed to duplicate on film what was seen in preview. Today the company has three systems and is now on the leading edge of raster graphics.

Walking through the production facility is like taking a magic ride. One passes through the prop room where carpenters and engineers are busy working on the latest set design. All kinds of miniature scenarios and models are stored for the proper occasion. The next room houses a laser video game stand, a prototype model of Qubequest,

TRW-"Line"

ITT-"Growing Cities"

for 60 days America's second most successful video arcade game. It is comprised of a highspeed display for which Abel and Associates produced a series of tunnels, hallways and backgrounds that spin and turn as if one were traveling through a giant Rubik's cube in space.

a giant Rubik's cube in space.

The next stop is the room housing the original graphic control camera. You look

original graphic control camera. You look through a viewfinder at the artwork in the lightbox with the camera aimed blindly at the picture. Thanks to the computer the lightbox can be made to roll, pitch and yaw, to move north, south, east and west. The camera has a follow mechanism that automatically keeps the camera perfectly in focus with the lightbox, as it moves on a track from the back to the front of the room. An adjacent room contains the animation stands. One of the cameras can be used for rotoscoping handdrawn mats; it runs from an Apple

II computer. Essentially one projects a clip of animation or live action format onto the screen, draws a series of cells to match it, and then films the cells onto the same camera to get an exact match under the rotoscope. Another room contains the standard Oxberry animation machine that has not been computerized.

The next area contains a computer controlled Mitchell camera used for feature motion pictures. It has a filter wheel that rotates any color combination in front of the lens, allowing for an assortment of colorful backgrounds. It is used for "by packing," a good technique for making mats using computer control. It allows the user to run

a raw negative through the camera with a piece of exposed film in front of it. A new stepping motor registration has been added to allow perfect registration of a single frame at a time.

Downstairs, the equipment brains of the company are housed. This is a large computer room with a couple of VAX and Gould computers which run most of the equipment in the facility, including the cameras, display devices and frame buffers. The frame buffers are memory boxes that store information for later retrieval. The Silicon Graphics system is the heart of the most creative environment. Also known as the Iris frame buffer display, which has a 1000 x 1000 line resolution, it is hooked up to the VAX as a terminal. It is one of the most powerful machines in the market, with a set of chips known as geometric engines, high-speed processors that allow the VAX to perform over 6,000,000 calculations per second, as well as real time animation with shaded graphics. The program that runs it is called Direct, and is the latest version of a movement choreography program. The user can create a move by hitting key frames of wire-frame objects and interpolating between them to create the desired move. Once the move is choreographed, the three-dimensional wire-frame object is rendered with a program to create a three-dimensional solid shaded graphic. The latest breakthrough at Abel and Associates is hooking an Iris terminal to a Rastertech frame buffer which allows the graphics to go directly to an NTSC broadcast signal instead of going to film. It goes directly to the tape format. In the near future it will go directly to PAL or SECAM, since this is just a matter of writing software.

This room displays the latest research and development projects. One of the most intriguing, and clearly a very important aspect of computer graphics, is the understanding of a lighting model. The display system shows a graph of a light-reflective billiard ball. When you look at an object in an environment, under a certain amount of light, you have to think of the way it reflects light in three different types of categories-ambient light and ambient reflectance; diffuse light and diffuse reflectance; and specular light or highlights. For example, if one is standing outside on a sunny day, the sun itself is the directed light source, the point that casts the shadows. The blue sky is the ambient light. The ambient light does not define the object, but gives the lighting quality of the environment, while diffuse shading defines the shape of the object by values of darkness. The light spot that shines is the specular reflectance and

Levi Strauss-"One Way

it tells your mind the quality of the surface you are looking at: whether glass or metal or plastic. Once you understand the lighting model, another well-known technique is texture to an object. Another technique is ray tracing, used to visualize shadows and lighting.

Using a combination of techniques, Abel and Associates have created all kinds of visual imagery from a flag database for the Olympics to the graphics for the CBS election coverage. A program was written to animate the flag ribbons that undulated and waved through the 8 and 4. A cartoon love story called High Fidelity, a 2minute feature film, was based originally on "cookie cutter" shapes that looked like Italian "Gumby" dolls – Eva, who dances with a parasol, and Tom, who has a pointed head reminiscent of Tom Terrific - in a painted background of jungle plants including a rendition of banana palm trees. The trees were repositioned several times and provided the idea of layering the trees on top of the other, as in the old multiplane animation technique. It took a year to develop this experimental piece, since it was developed in conjunction with the raster software. A great challenge was to convey the warm feeling of human love. As a result the film shows that one can take a standard piece of hardware and some clever algorithms, combined with style and a desire to tell a story. A whimsical character was created for TRW Ripple. A little man pedals a bicycle; one of the complex achievements of this piece is to keep all the parts in harmony, so you see his feet and hands rotating, bending and pushing the pedals. In the meantime, the weathervane is rotating, and the monorail behind it is sliding off. It is a spot characterized by movement and transition.

What every computer animation facility wishes to create is human action in three-dimensional

CBS Presidential Election Campaign

computer images. The dream has come true at Abel and Associates after 12 weeks of dedicated tenacity. It takes place in a 30-second TV spot called "Brilliance," more commonly referred to as Sexy Robot. Sexy Robot is a female pioneer character in computer graphics, since she represents the first time authentic human motions have been successfully translated through the computer. The lady is traveling in an "art-techo" space condo, where she is having a meal. The tablespoons and forks rotate in the air, under warm candlelight. The dish changes from corn, to tomatoes, to peaches, to asparagus. Her body is bright chrome, with gleaming brass joints, and high heel pumps, a chrome Mohawk hairpiece and antennae. And for the first time, eyes that wink! The piece was designed on a story board and presented to Abel and Associates.

Tim McGovern, the technical director for the entire piece, explains, "We got a real life

dancer, she had the fluidity of motion, therefore avoiding the stiffness that you get when you simulate motion through mathematics. We shot her with two live cameras, one above and one in front. The film was the basis for the computer choreography. We went through the whole commercial of what the robot will be doing. When we got the dailies back, we projected them into the computer screen in order to be able to match a computer graphics version of the model to the real life motion. The next step was to do a simple sculpted version of the body, that will provide the final shape to generate each of the pieces of the body correctly. It was done in the last three weeks of the project. A mannequin of the right shapes and proportion was taken apart, the leg piece, the arm, the torso, the chest, the head, etc...a mold was made, and into it

was poured material that could easily be cut up. Now we had a foam version of her arm; we took that and we sawed it up in small slices like every half inch so we had small cross sections of her arm." An artist was hired to trace each piece of the mold. He laid the pieces out and there was a complete configuration of the outside shape of every one of those cross sections. Every part was numbered to keep track of where it belonged. The pieces were then digitized inside the computer by xyz coordinates. Then all the points were put back together to rebuild the arm. At this point it was smoothed out and made into a continuous form. The next step was to stylize the model; those parts that had to be shortened or elongated were given the proper dimensions. In this case an elongated, thin arrogant model was trans-

formed into a wireframe version and then into solid objects. Now the material quality was assigned. It included believable reflections displayed on a chrome surface, lighting an object in a computer-generated scene as if it was shot on stage as reflections of her body to light tables and the floor. The head was created by Ann Kervel in a "process like sculpting, like threedimension rounding out the faceted spheres that are built from millions of polygons. But unlike sculpting, this robot was made out of 'clay' that you can never touch!" The head was sliced into several parts, traced and changed to fit the right proportions. The ornaments were added afterwards-the Mohawk blade down the center of her head, the vents and rings around her legs, shoulder pads and heels. To choreograph," McGovern comments, "I had to make a basic shape and size of the model. Then we ran through the six scenes of the basic commercial, then we designed her environment."

The Direct program designed by Kim Shelley was used to build a hierarchical motion database. One object was assigned as the parent of an object that controls the motion of other objects. It is based on a tree structure. To a particular part like the torso are attached the shoulders, upper arms, forearms, the hands, the digits of the fingers, and whenever the torso moves in one direction, all the parts attached to it move in that particular direction. In addition the program knows how each individual, different part moves in relation to the move, plus the pitch, yaw and roll of that particular area. The information contains the motion of the system linked together, plus each unique rotation. At one point Kim Shelley had to fine tune the program to have as many as 90 objects moving in one scene. "We found the subtleties of human motion. I found the position in the model. I found in what frame the motions start and stop and through what reference points. I found the start point of motion, the accelerating motion, the midposition of motion and the stop point."

Now that the Sexy Robot was ready, it was time to render her environment. The first thing was to render the stars, then to work out the reflectiveness, since the floor and walls are reflective and so is she. From that the reflections on the table were made, as well as all the objects in the table. "Once we had all the individual levels we put them through a composite. These are layers of

information starting from the background to foreground until we put the last image closest to the camera. This allows us ultimate flexibility. The fact that we went directly to video tape allowed us to preview directly how it was going to look on home TV. We had control of the calibrations and were able to compensate all the differences. Eventually, we will be able to pull computer graphics and live action and model with an optical composite (like an optical printer) and combine all the elements, frame by frame, to then scan in the elements directly to video. You've got to know where you are headed. People get tired of things and you have to change your style."

The energetic team at Abel and Associates is always looking for new avenues to expand their creativity. One of their latest additions is Abel Entertainment. A company that does video primarily for MTV, it is involved in working with a number of stars like Barbra Streisand, Rod Stewart, Bette Midler and Mick Jagger. "We think that the short form of video is just the tip of the iceberg of a much bigger use of video possibilities of the typical applications in music-oriented material which will appear on TV screens. It is going to introduce a whole new audio-visual experience. You are going to see a merge of music and theater, that will allow visual artists to perform in that medium. We will be able to do things in that medium on a much smaller scale, because we don't have to be set designers. By electronics we are going to be able to

TRW-"Line

ence a lot of new visual opportunities.

"The digital revolution will have a greater impact in education and publishing once videodisks become commercially available. On a disk you can store up to 54,000 frames, as much information as one gets in a small town library. You can randomly access information and branch the information in a disk that allows you to do non-analog research. In a digital format, the potential for investigation is infinite. When you come out of a

research project you will have increased knowledge about a whole new area." Abel continues, "That is what excites me, the idea of expanding knowledge and its logarithmic approach by discovering new technology. It is a question of what you do with those images; to entertain, to expand people's knowledge, to open doors to fantasy, to open doors to dreams, to experience. We are now in the prologue of something much Camila Chaves Cortes bigger..."

TEXT: ITC LEAWOOD BOOK, MEDIUM WITH ITALIC CAPTIONS: ITC GALLIARD ITALIC

HIBIUS HIS GINUS.

ou Dorfsman described his friend and colleague most eloquently:

"Herb Lubalin was a man of awesome contradictions.

He physically seemed to move slowly. But his mind leaped with agility. His left hand glided effortlessly across the tracing pad, spewing forth a profusion of brilliance.

He loved words too much to waste them on mere small talk. Yet on paper he caressed words, gave them form and color, taught them to play and to show us what they said even as they told us.

Herb was quiet and gentle. But his decency did not prevent him from being a fierce defender of his judgment... ferocious, unyielding, and if need be, stubborn in his pursuit of excellence."

Herb Lubalin redefined the standards our industry lives by. Although he died three years ago, his work and his influence remain ingenious. He was a great designer. But was also a great teacher. Those of us who were close to Herb know that the countless hours he served as a mentor to young designers were as precious to him as his work.

He taught and lectured at almost two dozen institutions here and abroad. And his close association with Cooper Union, his alma mater, spanned 45 years.

It is for these reasons—to keep Herb's memory alive, and perhaps more importantly, to advance the spirit of design leadership he stood for to present and future generations—that we are honored to announce the creation of The Herb Lubalin Study Center of Design and Typography at Cooper Union.

A MUSEUM FOR THE GRAPHIC ARTS. AN EDUCATIONAL RESOURCE WITHOUT EQUAL.

Located in Cooper Union's landmark Foundation Building, the Lubalin Center will be much more than a memorial. (Herb wouldn't have wanted a shrine.)

It will be the world's first study center for the graphic arts; honoring the great names and

works in design, advertising, photography, typography and illustration.

It will also be an international educational resource of unprecedented magnitude, depth and potential.

Initially, The Lubalin Center will house Herb's vast archive of work. In the near future, the work of the most prominent names in our industry will be added to form a permanent collection.

The Lubalin Center will offer a wide variety of educational programs and services for design students and professionals throughout the world and will also be open to the public.

It will contain individual study facilities where slides and printed materials as well as videotaped interviews with leading professionals can be reviewed.

It will become a major forum for symposia,

The Herb Lubalin Study Center of Design and Typography at Cooper Union Cooper Square, New York, N.Y. 10003

I have enclosed a check for \$ _____* payable to The Herb Lubalin Study Center of Design and Typography.

Name_

Company_

Address

lectures, seminars, discussions and debates on contemporary issues of relevance in design, typography and technology.

The Lubalin Center will sponsor frequent miniexhibitions on specific subjects or specific designers and typographers. And it will organize travelling exhibits and lectures.

The Herb Lubalin Study Center will, in effect, provide an important and heretofore unavailable source of pioneering work in the fields of design and typography through which the entire design community can study the innovative work and ideas produced by leading communicators of our time.

WE NEED YOUR GENEROUS SUPPORT. At present, there are few facilities where students and professionals can thoroughly explore the work and genius of our industry's leaders. And none has the scope of The Herb Lubalin Study Center of Design and Typography at Cooper Union.

But for The Lubalin Center to achieve its goals, it is going to need your help.

Generous contributions have already been received from Cooper Union and a number of private individuals and businesses, and plans for the refurbishment of the physical space are in the works.

But an endowment of \$750,000 must be raised to purchase equipment, bring to life the various programs and exhibitions that will challenge, strengthen and enrich our industry, pay the salaries of full-time administrators and assure the financial health of the Center and its resources.

Your contribution is, of course, tax deductible, and any amount will be greatly appreciated.

In return for your contribution of \$250 or more, you will receive a stunning Limited Edition Portfolio of Herb's Posters. Some never before reproduced. Each poster is 19 x 23, printed on beautiful stock. (Only 1000 available.)

Herb Lubalin is no longer with us, but the ideals he stood for can live on.

Please help.

We owe it to our industry. We owe it to future generations of designers. We owe it to Herb.

* Does your company match your gift? If so, please enclose the proper form.

SOME STATES TO SOME THE STATES TO SOME THE SOME

THE SPICE OF LIFE

In the pursuit of happiness, Varityper offers endless variety. When designers stand in their kitchens to whip up something special, they revel in one of the world's most respected libraries of type styles. Zesty favorites like the Classic Series are as basic as salt and pepper. Who doesn't use salt and pepper? There are the ITC faces to add character and piquancy—a dash of Benguiat, a sprinkle of Zapf! More subtle, perhaps? Stir in faces as soft and as delicate as nutmeg or add just a pinch of the exotics—rare, exciting, mysterious. Our basic ingredients are sound and wholesome. The unique Spirascan imaging system assures smooth edges and round curves at any point size and the resulting fare is fit for the most discriminating type gourmet. Stir, fold, whip, simmer, saute', bake and serve: piece de resistance graphique.

Send me your free information:

□ I'd like to see your wide typeface selection. Please send me your digital library wall chart.

☐ I'd like more information on Varityper equipment. Please have a sales representative call.

Mail coupon to:

Varityper

11 Mount Pleasant Avenue East Hanover, New Jersey 07936

Name _____

O-----

Company _____

City/State/Zip _____

Phone (

For faster service call toll-free 800 631-8134; in New Jersey call 201 887-8000, ext. 999. We'll mail you free information about our digital type library.

Mergenthaler

Every face reflects the character

designed by Adrian Frutiger for Mergenthaler.®

Every typophile landing in Paris is greeted by a familiar face. The Charles de Gaulle Airport commissioned Adrian Frutiger, a consultant on type design for Mergenthaler, to design an alphabet that would suit the general aesthetic and provide optimum legibility for airport signs. The airport typeface was then adapted for composition and given the name of the designer.

Frutiger is a robust face, designed for clear recognition of individual characters. Capital letters and numbers are relatively small so as not to break the flow of the line.

Linotype Laser Font technology gives you the original quality of Mergenthaler Frutiger, a true masterpiece.

designed by Hoffman and Miedinger for Mergenthaler.

It is considered the quintessential Swiss contemporary sans serif type face. And like Times Roman,® Helvetica was the result of a collaboration. Edouard Hoffman provided the concept, Max Miedinger did the drawing. With its strength in the organization of white shapes within and surrounding the letters to control the black of the letterforms, Mergenthaler Helvetica has been called the typographic success of the past thirty years.

Today, Linotype Laser Font® technology unites the meticulous grace of the original design with state-of-the-art features of digital typesetting for the highest quality possible in the one and only Helvetica.

Masterpieces.

of the world's finest type library.

designed by Hermann Zapf for Mergenthaler.

Can a designer find a middle ground between the expressiveness of classic forms and the efficiency of linear sans serif designs? This was the challenge undertaken by one of the best-known living type designers, Hermann Zapf, in the late 1950's. Zapf saw advantages in creating a link between roman and sans serif, to make one design as suitable for book and catalogue composition as it was for display typography. The result was the world-famous Mergenthaler Optima, known for its suitability to a broad scope of applications.

Now, with Linotype Laser Font technology, you can specify the world's highest quality output to optimize your Optima.

Caledonia®
designed by W.A. Dwiggins
for Mergenthaler.

Scotch Modern was a sound, workable typestyle that served the printing craft for a hundred years. But the 19th century designer's obligation to strike every curve with a compass, plus suffering through many recuttings, gave a wooden heaviness to the type that inspired designer W.A. Dwiggins to attempt something new. His Caledonia, created for Mergenthaler, preserves the vigor of Scotch, but adds a lively curve and calligraphic flick.

And Linotype Laser Font technology locks in the brogue and beauty of Caledonia.

For more information on Linotype Laser Font, or the Linotype Mergenthaler Digital Typeface Directory, write to Linotype Company, 425 Oser Avenue, Hauppauge, NY 11788.

Or call toll free 800-645-5764.

(In New York, 800-832-5288).

aser Font are registered trademarks of Allied Corporation.

BASED ON THE CONSTRUCTED LETTERFORMS
OF FRA LUCA DE PACIOLI

ABCDE
FGHIJK
LMNOP
QRSTU
VWX
Y&Z

MELEN

BASED ON THE CONSTRUCTED LETTERFORMS

OF ALBRECHT DÜRER

ABCDE
FGHIJK
LMNOP
QRSTU
VWX
Y&Z

TYPOGRAPHIC ART + SCIENCE

GEOMETRICA, MELENCOLIA, and CHAMP FLEURY are now available from Autologic. These three new designs are offered as titling fonts containing full size capitals, small capitals, lining figures, domestic & international punctuation and monetary symbols, floating accents and fixed accented characters, dipthongs, and several alternate characters. Also available are fonts of initial letters, based on the constructed letter diagrams for each design, in capitals A through Z. Our library of digital letterforms also includes the latest designs from Alphabet Innovations, Haas Typefoundry, International Typeface Corporation, Letraset, TypeSpectra, World Typeface Center, and other design sources — all part of our continuing program of providing innovative, high-quality letterforms for use on Autologic's unsurpassed imagesetting equipment.

GEOMETRY CAN PRODUCE LEGIBLE LETTERS, BUT ART ALONE MAKES THEM BEAUTIFUL. ART BEGINS WHERE GEOMETRY ENDS AND IMPARTS TO LETTERS A CHARACTER TRANSCENDING MERE MEASUREMENT.

- Paul Standard

titlings are based on the constructed letters of Fra Luca de Pacioli, Albrecht Dürer, and Geoffroy Tory, Renaissance masters of the arts and sciences. Their geometric analyses of classic Roman capitals are expressions of the Renaissance fascination with classical knowledge and the search for ideal forms and proportions through the application of mathematics. Considered as a whole, their geometric constructions of squares, circles, radii, and grids, all supporting and describing the shapes of letters, are visually impressive. However, the limitations of geometry are often apparent when the surrounding frameworks are removed. Subtle curves and inflections of shape in letterforms tend to defy simple geometric method. Yet these geometric letters remain intriguing. They contain logical ideas and suggest forms of beauty.

titlings are contemporary interpretations and refinements of the ideas and suggestions contained in the geometric constructions of Pacioli, Dürer, and Tory. They represent our efforts to understand and, in some small way, to integrate the arts & sciences of another day with those of our own. Using their models as a guide, we built upon their ideas; retaining some aspects, modifying others, seeking the balance between their geometric methods and the sensitivity of the hand and the eye. We find the results to be intriguing variations on classic Roman capitals, and feel that you will find them to be an appropriate choice when letters of distinction, elegance, and clarity are called for in your design of graphic communications.

Autologic, Inc. 1050 Rancho Conejo Boulevard Newbury Park, California 91320 (805) 498-9611/(818) 889-7400 Autologic SA Avenue des Boveresses 44 CH-1010 Lausanne, Switzerland (021) 33 51 33/Telex: 459 539 autoch

Subsidiaries of Volt Information Sciences, Inc.

Time to make money.

You can make a lot of money designing and producing images—but only after a lot of money has been spent.
What you spend depends on many factors. But no matter what the project, you can always run out of time, or over budget, or both.

With the Lightspeed Qolor system, you can beat the clock and make a buck at the same time. The Qolor system combines ease of use, sensible features, and high productivity. Look at the facts:

The Lightspeed Qolor system makes money the first time you use it.

A color comp of a double-page spread costing \$200 to produce with traditional tools costs about \$40 when you use Qolor. Digital images mean less turnaround time, faster revisions, and lower material costs. Changes can be changed again in seconds. You can create a dozen versions of an idea (or a dozen ideas) in less time than it usually takes to produce one.

The Lightspeed Qolor system makes money during training time.

Operator training for a typical computer graphics system normally lasts six full weeks, at a cost of several thousand dollars. Instruction on the Qolor system takes about a day. Because Qolor is based on skills you already have, you can become fully productive on the system in a matter of hours. That means everyone in your firm can take full advantage of the Qolor system.

The Lightspeed Qolor system makes money the first time you send an invoice.

Qolor not only speeds up your work; it cuts down your dependence on costly outside resources such as renderings, photography, typography, and illustrations. The work you produce for a single project can be used in slide shows, print graphics, video distribution, or any other visual medium. Whatever your field, Qolor makes you a multiple media threat.

The Lightspeed Qolor system makes money when it's time to get more work.

With Qolor, you can create a full-color presentation of your idea in less time than it takes to make a sketch on a napkin. Once the client approves it, you're already ahead of the game, since you can use that same image to produce your final version. The small job you couldn't afford to touch before becomes a source of income. "Spec work" can be created as easily as breathing.

The Lightspeed Qolor system makes money forever.

Because updating the Qolor system's software is as easy as sticking a tape into a VCR, your hardware never goes out of date. Qolor also contains an endless supply of the materials you work with every day: type, pictures, colors, shapes, lines...

The Lightspeed Qolor system makes money even when you're not using it.

Lightspeed pioneered the Access Studio concept, where hundreds of creative professionals have rented time on our systems. We can show you how to set up your own studio to handle other people's projects as well as your own.

The Lightspeed Qolor system is a full-color media and design system that combines traditional graphic and photographic techniques with digital technology to create high-quality slides, prints, and video for presentation and reproduction.

With Qolor, you make photographs using an electronic camera and see them instantly on a color monitor. Then you add graphic arts type to your image, create original illustrations, or generate business graphics. Any of these options can be combined and recombined with dozens of other features. When you're done, obtaining output is as easy as pressing a foot pedal.

The Qolor system was designed by graphic arts professionals and technology experts who believe that sophistication and simplicity aren't mutually exclusive. Qolor is a powerful medium. With it, you can create hundreds of full-color originals every working day. And Qolor is very simple to operate. Most people begin producing useful, valuable work on the system after a single day of instruction.

Contact us for more information.

and desig

Lightspeed

303 Congress Street Boston, Massachusetts 02210

Phone: 617 338-2173 Telefax: 617 338-1948

407 Park Avenue South New York, New York 10016

Phone: 212 213-0140

Lightspeed and Qolor are trademarks of SimX, Inc.

© Copyright 1985 SimX, Inc.

AMA Graphics

Toronto, Ontario

Andresen Typographics

Los Angeles, California

Design & Type, Inc. San Francisco, California 415-495-6280

Orange County, California 714-540-7144 Tucson, Arizona 602-623-5435

DG&F Typography Columbia, South Carolina 803-799-9140

Phoenix, Arizona

602-263-1166

Arrow Typographers Newark, New Jersey 201-622-0111

Dwight Yaeger, Typographer, Inc. Columbus, Ohio 614-294-6326

Eastern Typesetting Hartford, Connecticut 203-528-9631

County Photo

Compositing

Southborough, MA

617-480-0205

GMF Incorporated/ Letterworks Arlington, Virginia 703-527-0934

Bradford, Illinois 309-897-4051

your we then

Great Faces Minneapolis, Minnesota Cottage City, Maryland 612-339-2933

Service, Inc. Durham, North Carolina 919-493-7445

Marathon Typography Mercury Typography, Inc. San Francisco, California 415-864-1338

Newark Trade Typographers Orange, New Jersey 201-674-3727

Omega Typographers Wayne, New Jersey 201-628-1996

Omnicomp Palo Alto, CA 415-326-5960 San Francisco, CA 415-398-3377

Paul O. Giesey/Adcrafters Pearson Typographers Portland, Oregon 503-226-3943

Chicago, Illinois 312-449-5200

Perfect Type Tucson, Arizona

602-327-3705

212-243-4982

sharpgraphics Kansas City, Missouri 816-931-1683

312-588-4383

Shore Typographers Spectrum Composition Stamford Typesetting Techni Process Limited New York, New York 212-391-3940

Stamford, Connecticut 203-327-1441

Toronto, Ontario 416-363-2493

Typesetting Service Providence, Rhode Island 401-421-2264

Typographical Service Fort Lauderdale, Florida 305-772-4710

Typographic Service Los Angeles, California 213-749-8383

Typography Plus Dallas, Texas 214-630-2800

Typoplate, Ltd. Winnipeg, Manitoba 204-775-8181

Typographers

Better Graphics, Inc. Crystal Lake, Illinois 815-455-3830

Central Graphics San Diego, California 619-234-6633

Central Typesetting Co. Detroit, Michigan 313-961-7171

Dallas, Texas 214-690-4606

Chiles & Chiles Communication Arts, Inc. Composition Systems, Inc. Birmingham, Alabama 205-251-6642

Falls Church, Virginia 703-237-1700

Kenilworth, New Jersey 201-241-6161

Blue Bell, Pennsylvania 215-825-1882

Orlando, Florida 305-841-0384

Denver, Colorado 303-294-9240

Elizabeth Typesetting Estelle Bair Composition et Cetera Typography EB Typecrafters Fort Worth Linotyping Co. General Typographers Fort Worth, Texas 817-332-4070

Washington, D.C. 202-546-1400

ords from

Granite Graphics New York, N. Y. 212-772-0364 Rutherford, N. J. 201-438-7398

Graphic Composition, Inc. Menasha, Wisconsin 414-739-3152

Metro Typography Santa Cruz, California 408-429-1969

Microtype Boston, Massachusetts Houston, Texas 617-269-4188

Monotype Composition Mono Typesetting Company Bloomfield, Connecticut 203-242-3006

Phototype House Los Angeles, California Vancouver, British Columbia Santa Ana, California 213-933-9124

PolaGraphics 604-685-6592

Porter Graphics 714-558-1947

Professional Graphic Services, Inc.

Dallas, Texas 214-631-7474

QC Type Cincinnati 513-621-4480

Louisville 502-589-1851

Rapid Typographers San Francisco, California 415-982-6071

The Firm of **Christopher Wren** Costa Mesa, California

The Type Gallery Seattle, Washington 206-285-6333

The Type House + Duragraph Minneapolis, Minnesota 612-588-7511

Trade Typographers Washington, D. C. 202-667-3420

Trigraph Toronto, Ontario 416-363-8841

Typesetting Service Cleveland, Ohio

Typotronics St. Louis, Missouri

U. S. Lithograph, Inc. Weimer Typesetting 212-673-3210

New York, New York Indianapolis, Indiana 317-635-4487

Woodland Graphics 617-275-1600

Wrightson Typographers Bedford, Massachusetts Watertown, Massachusetts 617-926-9600

York Typographers Don Mills, Ontario 416-445-3830

International Association

Set the standards (202) 965-3400. © 1985 Typographers International Association, Cartoon Characters © Polo

How not to select a typeface.

There are plenty of approaches we don't recommend. You could, for instance, consult a swami. Spin the good old wheel of fortune. Or perhaps engage in a few rounds of "eenie-meenie."

Or you could avoid the issue altogether by loading every ad with 27 different typefaces.

Of course, there is another way: consulting the type experts at a member shop of the ATA. Where they have a vast catalog of quality typefaces. And an even vaster knowledge to help you select a style that's appropriate.

What's more, when you deal with the ATA, you know that every sentence, every word will come back letter-perfect.

Because, you see, when you give one of our shops a chance, selecting type isn't a game of chance.

Atlanta, Georgia Action Graphics, Inc. Bloomfield, Connecticut New England Typographic Service, Inc. Boston, Massachusetts Berkeley Typographers, Inc.; Composing Room of New England; Typographic House, Inc. Cedar Rapids, Iowa Type 2, Inc. Chicago, Illinois J.M. Bundscho, Inc.; RyderTypes, Inc. Cincinnati, Ohio Typo-Set, Inc. Cleveland, Ohio Bohme & Blinkmann, Inc. Columbia, South Carolina DG&F Cincinnati, Ohio Typo-Set, Inc. Cleveland, Ohio Bohme & Blinkmann, Inc. Columbia, South Carolina DG& Typography Dallas, Texas Jaggars-Chiles-Stovall, Inc. Southwestern Typographics, Inc.; Typography Plus, Inc. Detroit, Michigan The Thos. P. Henry Company; Willens + Michigan Corp. Fort Worth, Texas Fort Worth Linotyping Co. Grand Rapids, Michigan Acraforms, Inc.; The Type Source Houseton, Texas Typografiks, Inc. Indianapolis, Indiana Typoservice Corporation Kansas City, Missouri Uppercase, Inc. Los Angeles, California Andresen Typographics; Typographic Service Co., Inc. Memphis, Tennessee Graphic Arts, Inc. Miami, Florida Wrightson Typographics, Inc. Minneapolis, Minnesota Headliners of the Twin Cities/Graph-Tronics Inc.; Type House + Duragraph, Inc. Mission, Kansas. The Pica Place Newark, New Jersey Arrow Typographers, Inc. New Orleans, Louisiana Film-A-Graphics

New York, New York Advertising Agencies/Headliners; Royal Composing Room, Inc. Philadelphia, Pennsylvania Armstrong, Inc. Phoenix, Arizona Morneau Typographers, Inc. Pittsburgh, Pennsylvania Davis & Warde, Inc.; Headliners of Pittsburgh, Inc. Portland, Oregon Paul O. Giesey/Adcrafters, Inc. Rochester, New York Rochester Mono/Headliners San Francisco, California Mercury Typography, Inc. Seattle, Washington Thomas & Kennedy; Typographers, Inc.; The Type Gallery, Inc. St. Joseph, Michigan Type House, Inc. St. Louis, Missouri Master Typographers, Inc. Montreal, Canada McLean Brothers, Ltd. Toronto, Canada Cooper & Beatty, Ltd. Winnipeg, Canada B/W Type Service, Ltd. Amsterdam, Netherlands Ploeger Lettering BV Brisbane, Australia Savage & Co. Paris, France Societe De Creations Graphiques Gothenburg, Sweden Fototext/Typografen AB Solna, Sweden Progress Graphic Group AB Zurich, Switzerland Typopress AG Frankfurt, West Germany Typo-Gartner GmbH Stuttgart, West Germany Layout-Setzerei Stulle GmbH

Advertising Typographers Association

R.D. 3, Box 643, Stockton, New Jersey 08559. Walter A. Dew, Jr., Executive Secretary

Milton Glaser and Saul Bass debate the merits of a controversial entry, as judging in the sixth annual poster competition at the Aspen conference draws to a close.

Installation crew members hang exhibition of posters in the lobby of the main auditorium, where they proved a popular attraction at the weeklong conference.

Dr. Frank Stanton, President Emeritus of CBS, points to poster being discussed, as judges select winning entries from among 23 finalists.

The Design Schools at Aspen

ASPEN, Colo.—It all began in early March with the call for entries for one of the largest contests of its kind—The Design Schools and the International Design Conference in Aspen Poster Competition. Conducted by The De-

sign Schools, this year's competition drew more than 2,000 entries from the eight schools. After spirited debate, the judges, including top names in media and design, chose the 23 finalists. Seated left to right are judges

Lou Dorfsman, Cipi Pineles Burton, Yarom Vardimon (Israel), Dr. Frank Stanton, Milton Glaser and Ivan Chermayeff. Standing are Edward Hamilton, front left; Natan Karp (Israel); Enric Satué (Spain); and Joseph Essex.

First Prize

Second Prize

Third Prize

Winning posters include first prize by Pittsburgh student Dawn Renee Bishop. Second prize went to Cory McCown, Seattle, while third prize belongs to Morgan McClelland of Colorado. Twenty awards for excellence went to students of Pittsburgh, Houston, Seattle, Fort Lauderdale, Philadelphia, Dallas and Colorado.

Enthusiastic instructors from the eight Art Institutes celebrate the end of the hardfought contest. From left: Bob Heliton, Houston; James Williams, Pittsburgh;

Trish Donohue, Philadelphia; Rich Holley, Colorado; Tom Harris, Seattle; Jack Sprague, Dallas; Paul Wullschleger, Fort Lauderdale; and Kathy Roth, Atlanta.

The Design Schools

Art Institute of Atlanta
Art Institute of Dallas
Art Institute of Fort Lauderdale
Art Institute of Houston
Art Institute of Philadelphia
Art Institute of Pittsburgh
Art Institute of Seattle
Colorado Institute of Art

The Design Schools are two-year, degree-granting institutions with classes year-round. Students receive intensive classroom instruction, including professional-level assignments that challenge them to solve a full spectrum of design and production problems under deadline pressure.

For information about The Design Schools, call toll free 1-800-245-6710 or write.

- ☐ I may want to hire an entry-level Art Institute graduate. Please contact me at my number.
- ☐ I know of a prospective student who I believe qualifies for admission to your schools. Please contact me.
- ☐ I am interested in attending one of The Design Schools. Please send me information.

NAME

COMPANY

BUSINESS PHONE

ADDRESS

CITY

STATE

ZIP

Send to: Edward A. Hamilton, Design Director

The Design Schools 101 Park Avenue, New York, NY 10178

ALPHATYPE'S A crisp, clean-cut face with lines derived from classic Italian calligraphy, Cremona rises to any typographic occasion. This exclusive typestyle is available only from your local CRS Typemaster — an expert who uses the Alphatype CRS digital typesetter — or from any typographer who works with a Berthold apu or tpu series phototypesetter. The CRS boasts size-for-size type design that produces optimal letterform quality and unequalled type clarity. While Berthold's phototypesetters, utilizing the famous diatronic grids, produce type with an edge definition second to none.

Cremona is just one of an ever-growing library of new and exclusive faces that are just your type. For sample sheets and a list of our Guild Members, drop us a note on your letterhead and include your typographer's name.

alphatype. We're JUST YOUR TYPE.

Alphatype Corporation, a member of the Berthold group, 7711 N. Merrimac Avenue, Niles, IL 60648, 312/965-8800. Alphatype Canada, Inc., a member of the Berthold group, 60 McPherson Street, Markham, Ontario L3R 3V6, 416/475-8570.

Alphatype, CRS & Typemaster are trademarks of the Alphatype Corporation @ 1985, Alphatype Corporation

CREMONA

This is Cremona, a crisp, clean-cut face a vailable only from Alphatype. This is Cre ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 (,;;!?-'-/°+=©•@#\$%¢&*)

CREMONA ITALIC

CREMONA BOLD

This is Cremona, a crisp, clean-cut face a vailable only from Alphatype. This is Cre ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 (,;;:!?-"-/"+=©•@#\$%¢&*)

CREMONA BOLD ITALIC

This is Cremona, a crisp, clean-cut face a vailable only from Alphatype. This is Cre ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz 0123456789 (,;:!?-"—\$‡†○\$™&®)

CREMONA SMALL CAPS

This is Cremona, a crisp, clean-cut face a vailable only from Alphatype. This is Cr ABCDEFGHIJKLMNOPQRSTUVWXYZ ABCDEFGHIJKLMNOPQRSTUVWXYZ 0123456789 (.,;;!?-'\\$&)

The future is here. LetraMax high performance boards-designed to take everything you can hand out better than any board you've used. We're sure, once you've

tried the LetraMax 1000, 2000 and 4000 Mechanical Boards as. well as the LetraMax 2200 Illustration Board or LetraMax 100 Mounting Board, you'll switch.

Erase it, scrape it, re-ink it. The LetraMax surface maintains original quality.

Try the best on us. Send for a free LetraMax Sample Pack.

NAME

TITLE

COMPANY

ADDRESS

Send to: LetraMax Sample Pack Letraset USA

Letraset USA 40 Eisenhower Drive Paramus, N.J. 07653

LetraMax. Some day all art boards will be this good.

Marc Ericksen

Typographic Resource now offers you the complete Berthold type library and leTr.forms, a new publication featuring Berthold's exclusive typefaces

displayed in their most perfect form.

For your free copy of leTr.forms call or write
Typographic Resource Limited
730 North Franklin, Suite 210
Chicago, Illinois 60610
Telephone 312 787 7181

Clever foxes will jump Berthold's Bodoni Old Face real quick. From Berthold only.

Bodoni Old Face is a modern design of the classic Bodoni styles specially adapted to phototypesetting and developed with great sensitiveness from a variety of original Bodoni prints.

iambattista J Bodoni, "King among Printers and Printer of Kings" was one of the Western world's masterful creative artists. A new Bodoni dimension has opened up for phototypesetting with this new revision of his typeface carried out by Günter Gerhard Lange, Artistic Director of H. Berthold AG, himself a creator of contemporary type families.

nly Berthold has this exclusive
Bodoni Old Face in the styles regular, italic,
SMALL CAPS, ITALIC
SMALL CAPS, semi-bold, italic semi-bold, bold and italic bold.
Please use the accompanying coupon to write and ask for the Berthold
Exclusive Type Specimen
No.11 "Bodoni Old Face".

Please write to:
H.Berthold AG
Teltowkanalstraße 1–4
D-1000 Berlin 46
Federal Republic
of Germany

or from overseas to: Alphatype Corporation, 7711 N.Merrimac Avenue, Niles, Illinois 60648

Name

Address

berthold fototype

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm Nn Oo Pp Qq Rr Ss Tt Uu Vv Ww Xx Yy Zz

Building a strongly competitive working type library is one of the most important decisions a typographer has to make. Whether you operate your own typesetter or specify type, Compugraphic Corporation offers one of the largest digital type libraries in the industry. You can choose from over 1,500 of the most versatile and accepted

typefaces in use today: the industry favorites, newer families that are in derhand, as well as ITC typefaces and licensed designs from foundries throughout the world.

To learn how Compugraphic's specially priced typeface packages can be a revenue generator for your business, contact your Compugraphic Type Specialist or call today at 1(800) 225-0924.

Compugraphic Corporation, Type Division, 66 Concord Street, Wilmington, MA 01887

VGC'S TOTAL CAMERA II. IT MAKES GREAT STATS IN ROOM LIGHT.

BUT THAT'S ONLY THE BEGINNING.

It makes 65, 85, and 100 line screen halftones.

It enlarges to 200%, reduces to 50%.

It makes film positives for overheads or screen printing.

It makes film negatives for a variety of uses.

It makes one-step reverses of line copy.

It makes one-step dropouts of tone copy.

It makes full color prints and transparencies.

It enlarges from slides.

It processes RC phototypesetting paper and film.

It makes Silver Master photo-direct offset plates.

It copies transparent

It copies pages from thick books.

It takes pictures of 3-D objects.

It modifies the height, width and slant of typography.

It creates artwork borders, inlines, chokes, spreads.

It makes posterizations using 3M Color Key.

It makes press down lettering using 3M Image N' Transfer.

It makes mezzotints and 28 other line conversions.

1-800-327-1813

IN CANADA (416) 533-2305.

Total Camera II is more than a precision stat camera. It's a whole arsenal of graphic capabilities. Capabilities that you can use for an endless variety of purposes: layouts, paste-ups, offset or screen printing, designs, presentations, storyboards, proposals, dummies, displays, audiovisuals, and more.

You can start with the basic black & white unit, which has an automatic processor/dryer, halogen quartz lighting, autofocus that is microprocessor-controlled, and an automatic exposure computer with six-channel programmable memory.

Then move up to the other remarkable canabilities by addies convenient along in

Then move up to ten other remarkable capabilities by adding convenient plug-in modular components as you need them.

The basic camera enlarges to 200%, reduces to 50%, features simple operation

in regular room light, and makes one-step reproductions as large as 12" x 18" in just minutes.

Visual Graphics' Total Camera II. If you're involved in any kind of graphics

production, you ought to have at least one.

Call toll-free or mail coupon for complete information.

1		-		
-1	-		THE PARTY	
- 1	-		44	-
	1		20	
- 1		A .	R)
-1		Quant.		
1				

Title_

VISUAL GRAPHICS CORPORATION VGC Park, 5701 N.W. 94th Ave., Tamarac, FL 33321

Please tell me more about the versatile Total Camera II.

Name _____

Organization _____

Address ______

City/State/Zip _____

Phone _____

U&Ic 11/85

Now!

MUHHI FOIL

Brilliant new metallic transfers from Identicolor.

We just swept the industry with a residue-free multiple color transfer, Multi/cal.

And we're not resting on our laurels.

Introducing the follow-up in our second generation decal development, a brand-new metallic transfer.

We call it Multi-foil. You'll call it terrific.

The Multi-foil substrate not only transfers metallic images of gold, silver and copper, but can combine those images with any mix of our brilliant new inks.

What you get are transfers with mirror-like finish. To sparkle those jewelry mock-ups. Or dramatize that cosmetic presentation.

And heighten and brighten the impact of any special visualization.

Multi/foil decals are just what the designer ordered to simulate the increasingly popular hot stamping foils. But unlike those tissue-thin foils, Multi-foils are a heavier substrate that are easier to handle. And easier to "cold burnish" with Indenticolor's new adhesive.

Which means no more picky edges and tricky transferring problems that go with the fragile stuff our competitors offer. And, very important: those other guys can't give you the unique multiple color capability of Multi/foil.

To see how this remarkable new product can work for you, write or call for free samples.

Remember: besides Multi/foil we're also Multi/cal.

And multi/faceted.

IDENTICOLOR®

...the leader just won't quit!

GOOD NEWS! For a limited time, we're now offering an easier franchise arrangement for smaller cities. Write for the booklet that explains how. Or how you can become an Indenticolor franchise by switching from what you now have—for even less than you're now spending.

tow
can 1
become

Identicolor
franchise?

Indenticolor franchise headquarters-720 White Plains Road, Scarsdale, New York 10583, (914) 472-6640

It's good to be first.

First, like the Xerox 4045 Laser CP.

A compact printer, typesetter, and copier, all in one.

The 4045 prints in Helvetica and Century Schoolbook typefaces, among others. And it's compatible with many pc's* in your office . . .

except for the forbidden fruit, of course.

*For example, the Xerox 6064 or 6065, the IBM PC, or the AT&T 6300.

XEROX

Call your Xerox branch office to order the 4045.

Then call the Xerox Typographic Marketing Fontlines to order your type:

800/558-1444 Nationwide 800/558-5650 California 213/536-9707 Los Angeles 213/536-9935 Los Angeles

Xerox, 4045, 6064, and 6065 are trademarks of Xerox Corporation. Helvetica, Helvetica 300, and Century Schoolbook 300 are trademarks of Allied Corporation.

Typografite Har Bouleverd

Monotype Typography Typographical and Technological Leaders since 1897

Monotype introduced the first typesetter in 1897 with advanced technology. Today we lead the graphic arts with the advanced technology of Lasercomp.

Monotype Typography for Newspapers

We have supported the newspaper industry since 1933. Monotype now leads with NIMROD, the typeface developed specifically as digital type for modern newspaper print technology.

Monotype Typography for Books and Magazines

Our high reputation has been built on the long-standing mastery of typographic excellence.

Monotype Typography for Business Equipment

Our skillfully modified low resolution output enhances computer and electronic media in today's competitive business machine market.

Monotype Typography for Language Setting

We pioneered typesetting in non-Latin alphabets, helping to spread literacy in cultures outside the Western World.

Monotype
Typography
Typo

Albion & American Typewriter & Apollo & Avant Garde Gothic & A Baskerville & Benguiat & Bodoni & Bodon Century Schoolbook& Century Schoolbook & Century Schoolbook & Clarion & Clarendon & Claren Souvenir & Spartan Кириллица cyrillic & Кириллиц Έλληνιχῆα Greek & Έλληνιχῆα Greet<mark>. & Έλληνιχῆα Greek & Έλλ</mark>ηνικῆα Greek & Έλληνικῆα Greek & Έλληνικῆα Greek & Έλληνικῆα Greek & Έλληνικῆα Έλληνικῆα Greek & Έλληνικῆα Greek & Ελληνικῆα Greek & Ελληνικῆα Greek & Ελληνικῆα Greek & Ελληνικῆα Greek & Κάδαδαδα more to come

Telephone 1-6541054

Telex 270516

363 DIFFERENT ART PROOFS \$16.50

Biggest and best collection of design devices ever. All black and white line and highly contemporary. Many long series, all in the same style. Variety of symbols. 16 one-side pages, 8½x11. Durable cover.

148 DIFFERENT ART PROOFS \$16.50

Everything imaginable for shopping, cooking or eating at home or dining out. B&W line illustrations, design pieces, cartoons and complete menu covers. 16 "Kromekote" one-side pages. 8½x11" with durable cover.

175 DIFFERENT ART PROOFS \$16.50

Pre-Christmas sale. Originally published at \$32.95. Now save half! Everything! Illustrations, designs, cartoons, borders. Whatever you need for Christmas 1985 is here! 36 one-side "Kromekote" pages. 8½x11, durable cover.

STATE OF THE ART! 75 CAMERA-READY ILLUSTRATIONS CARTOONS, DESIGN PIECES EACH MONTH FOR ONLY \$17.50

If you've never clipped a "Clip Book"—you don't know what you've been missing! Imagine the time and money you would have saved, the sparkle you could have added to your graphics. "Clip Book" art is expensive art but it comes to you inexpensively because the original cost is shared by many. Our 33 years of success have proven our share-the-art-cost co-op is highly cost-effective!

ONLY \$17.50 A MONTH!

Please don't let the low price (\$17.50 a month) mislead you! The art is top quality as are our subscribers—many in Fortune's 500. We serve federal and state governments, universities, manufacturing, banking, insurance, transportation, publishing, ad agencies, printers—you name it!

We serve top art directors who, mindful of their corporate image, wouldn't be found dead in anything less than our art for inhouse and collateral graphics. And we wear well. Which may explain why the Chicago Tribune—among others—has been with us continuously since 1952!

Don't think for a moment the illustrations are rendered by a few artists working in a small back room here in Pleasantville. Every monthly issue is the work of two dozen top freelancers from all over the country. West Coast, East Coast, Gulf Coast, Boston, Providence, New York, Philadelphia, Chicago, etc. The ideas originate here with all art assigned by mail.

Their work will be yours to clip and paste without extra reproduction fees. A whole new world of wonderfully good art for less than 60 cents a day. And, you'll use the art easily and effectively in company publications, newspapers, magazines, booklets, bulletins, catalogs, circulars, direct mail, TV. AV. etc.

You'll clip and paste an art proof just like an original illustration (which it is) for each is pure black-and-white line with no hardto-handle halftones. Reduce, enlarge, use same size. Print handsomely by offset, letterpress, gravure, silk screen, electrostatic, etc. The art is impeccably lithographed on "Kromekote" repro stock with the 5x8 pages printed on one side only. Two 12-page and two eight-page books each month. Each book is a complete category (Sales, Sports, Executives, Winter, Holidays, etc.) and we do 48 each year. Makes it easier to find what you're looking for. And the 5x8 books file easily and you locate needed art more quickly. Plus a 5x8 index covering each book with all art in half size.

So clip and okay the order form below and we'll start you off with the current issue. You'll be invoiced for \$17.50 a month which includes shipping and handling. Or save \$27.00 by agreeing to prepay a year, less a 5 percent discount and get a bonus of any of the three \$16.50 books shown at far left. Please do it today and start saving money as well as time, tempers and Tums.

\$16.50 BOOKS AT LEFT NOW AT ART SUPPLIERS

The three books, shown at left, as well as others are available at the leading art supply stores listed alphabetically by cities below. If your favorite dealer is not listed, please check with them as we're continually adding new stores.

adding new stores.

Albany, Arlene's Artist Materials * Avon, MA, Commercial Screen Supply * Baton Rouge, Yarberry's * Boston, E. J. Ardon Co. * Boulder, Art Hardware * Chattanooga, Art Creations * Cincinnati, Sterleen's * Clayton, MO, Al J. Bader Co. * Cleveland, Multicraft * Detroit, Midwest Granite Supply * Ft. Wayne, L. da Vinci's * Henderson, NV, Dick Blick West * High Point, NC, Starnes Art Co. * Houston, Texas Art Supply * Los Angeles, H. G. Daniels * Manhattan Beach, CA, Art 2 Go * Nashville, Griffin Supply Co. * Parsippany, NJ, Dupont Graphic Arts * Phoenix, Arizona Art Supply, Flax Co. * Portland, Oregon Blue Print * San Diego, H. G. Daniels * Sarasota, FL, Bob's Art Center * Scottsdale, AZ, Simmons Art Supplie, Seattle, Graphic Supply Center * Tucson, Colorcraft

Monthly subscriptions to the 5x8" Clin Books are not

Monthly subscriptions to the 5x8" Clip Books are not sold or serviced by art supply stores. Sold and shipped direct only by Volk Clip Art.

SUBSCRIBE NOW! PAY ONLY \$17.50 A MONTH!

VOLK CLIP ART, BOX 72L PLEASANTVILLE, NJ 08232

I do not wish to subscribe at this time, but I'm sure I can make good use of the book(s) checked below. Rush them via UPS and invoice us at \$16.50 each plus shipping and handling.

- ☐ Our check is enclosed you absorb all shipping charges. (Outside USA: payment in US funds, with order. In N.J., include 6% sales tax.)
- ☐ DESIGNS/SYMBOLS, \$16.50
- ☐ FOOD/MENU, \$16.50
- ☐ CHRISTMAS, \$16.50

Send no money! Just mail coupon today!

YESI I believe the "Clip Books" can save us time and money so we'll try a 12-issue subscription at \$17.50 a month, including postage and handling. Start with the current issue and, following the first 12 issues, you may continue to ship and invoice monthly, subject to cancellation.

☐ We wish to pay only \$17.50 monthly (includes postage & handling) as "Clip Books" are shipped. Net 10 days.

☐ We prefer to save \$27.00. Please invoice us annually, less 5 percent prepayment discount. Also, as a bonus gift, send us one of the \$16.50 art collections shown at left and which is checked below. Invoice us now. Net 10 days.

Designs/Symbols	Food/	Menu	Christmas

Firm Name	Please Print Clear
Authorized by	
Street Address Please for UPS	
City, State, Zip Code	

GRA

COMPANY

types nave only deen available from things certain typesetters. Happily things E plus court et le meilleur chemin And Hour Is Howigh this was Quand done, la demière fois, halae Quand done, is demere for avery Vous du avouer à un client que, neas nue vous du avouer à un client que, near nue nous ne disposiez pas pour non nue vous ne disposiez pas du type de catactère qu'il désitait pour peu que pour peu que propriet pas du type de catactère qu'il désitait pour peu que propriet propriété prop Caractère qu'il desirait rour peu que la vous pratiquez La miziré calon la miziré de calon la VOUS Pranquez de qualité selon de qualité selon en la selon en composition de qualité selon le composition de qualité selon de système Berthold, il aurait pur proposition proposition proposition de qualité selon le agricultation de système de la composition de qualité selon de la composition de qualité selon de la composition Systeme Berthold, II aurali pu s'agil même probablement même II y a en effet lu caractère mu roc écriminac ancei peut être mu roc écriminac ancei holle linerre mu roc écriminac en die von ihm gewinsche Schrift nicht Desizen. Sofem Sie Qualitätssätz auf Desizen. Augenan auchallan Länaka ac Desizen. du Caractère Yekhal II y a en erret belle lurette que ces écritures no commune besitzen. Sofern Sie Qualitätssätz auf Berthold Systemen einen Econn Connier Berthold Systemen einen Econn Connier belle lurette que ces écritures aussi remarquables qu'exclusives ne ratre remarquables qu'exclusives nu danc nu dance ratre Remond Systemen erstellen, könnte es sich leicht hahen erstellen könnte es sich leicht hahen remarquables que dans quelques farence vaient plus que dans quelques farence vaient plus que monorezantien une que farence

have thanged because Graphitec's new type catalogue besides four new type catalogue avrincing ninge now.

When did you last have to admit to the client that you could be

WE findet man am besten Salk

burg oder Glasgow? Wie lange

Surg oder Glasgow? Wie lange ist's her airmortahan mirror cir

ISTS ner, dass Sie Zuletzt einem ihrer Kunden eingestehen mussten, dass nicht die unn ihrn genningerher Cohnitt nicht die unn ihrn

Kunden eingestehen mussten dass sie nicht die von ihm gewünschte Schrift nicht die von ihm gewünsche Grafter der and hoeir zen

SICH LEICH UM EINE SERVAL-Schrift

Behanden Haben, Jiner Krannennen der

Behanden Haber Ander Miner Krannen und gehanden der Ander Miner Krannen und gehanden gehande

gehanden haben. LS IST Schon eine Weile her, dass diese hervorragenden hae her, dass diese hervorragen hae haerinneran.

Weile her, dass diese hervorlagenden Extusiventen nur bei bestimmten Extusivententen zu kabramman unz

LANGUESUSCHIFTEEN NUT bei bestimmten Nut Lavoursuschiften nut bei bestimmten wat Lavoursuschen Labour Labou

Layousatzbetrieben zu bekommen water Aben sich die Anders ereisten der und er nahmer water ander ere manne

Ster Katalog enthält neben den FOWIS-Zehriften und enklusiven Neuheiten zue Schriften und enklusiven Neuheiten zue

"WE'N TEC Senden.

Schiften und exhlusiven Neuheiten letzt auch zeitenen Rechtigen alle auch zeritenen Rechtigen and der Schiften and der Schiften auch zeritenen Recht and der Schiften auch der Schift auch der Schif

auch sämtliche Sekull-Schiffen, alle geprüften geprüften geralles genau Sie selles auch eise kalles genauch eines ge aur erstwassigen, genau geprüten Chromodasscheiben. Urteilen Sie seine ... indam cie den Couron augusteilen

Chromedasscheiben. Urteilen Sie seibst, indem Sie den Coupon ausgefüllt an indem Sie den Coupon ausgefüllt an

THEN dia you lost hear you can anishing To the typeface! If you set quality
match the typeface! If you set quality
match the typeface! If you set quality
have on Routhold ever once then more
have Matchine typerace! ITYOU set quality
type on Berthold systems then most When the mas an exclusive SERIAL broken the series

probably it was all exclusive structures a bug-typeface. It's long since been a bug-typeface. It's long since bearing in Furana typelace. It's long since been a bug-bear for quality type houses in Europe bear for quality type houses in a fiction of ction of that this cumon collection of ction deartor quality typenouses inturope that this superbound collection of separation of the that this superbound collection at the transmission of the that the transmission of the that the transmission of the That this supero collection of strukt that this supero collection of strukt that this superor available from

new type catalogue nestues runi?

ping the coupon.

lates and other exclusive types now includes all an order from the complete from the includes the complete attach col-lection all on glass fonts of superb lection all on glass for universit his clin-

lection all on glass tonts of superb quality. Find out for yourself by clip-ning the council

Vous en convaincre de visu, il vous en convaincre de visu en suffit de rempiir le coupon et de le vous retourner à GRAPHITEC. Sur que vous retourner mae voe vouvil que vous LETOMINE & CHANTINITY ON

Valent plus que dans quelques tares temps ateliers typographiques channes eurone ateliers haureurecoment

steller inhorachildress res

ont neureusement change, surout depuis la sortie du nouveau catalogue de capacité du nouveau catalogue capacité de capacité de

depuis la sortie du nouveau catalogue depuis la sortie du nouveau catalogue GRAPHITEC qui, outre la gamment truta la GRAPHITEC pronnece énalement truta la caractères pronnece énalement truta la inéditec pronnece énalement truta la

Calacteres runi > et des nouveautes la inédites, propose également toute la inédites, propose également toute sur inédites de la constitution de l

inédites, propose également toute la ligne des caractères serve de l'erre de

ligne des caracteres yeun thome d'une des supports de verre chrome d'une des supports de verre chrones des supports de verre chrones des supports de verre chrones de la companie des supports de verre chrones de la companie des supports de verre chrones de la companie de la co

des supports de verre chromé d'une des supports de verre chromé d'une pour de visu, il vous qu'intéprochable. Il vous qu'intéprochable. Il vous qu'alle de visu, at de la vous en de remair le reuren at de la curent de reuren de vous en de remair le reuren de vous en de remair le reuren de vous en de la curent de verre de vous en de la curent de vous en de verre de visus de verre de visus de verre chromé d'une de visus de verre chromé d'une de verre chromé d'une de visus de verre chromé d

surtout

Imagine getting art like this for about

Don't imagine . . .

Clipper Creative Art Service® means art of exceptional quality created by top professionals at only a small fraction of the price you'd pay if it were custom created for you.

Every illustration, symbol, and design shown here is from recent issues of *Clipper*®.

Of course, *Clipper* is more than topnotch ready-to-use art. Each issue contains dozens of idea-inspiring demonstrations and suggestions for using the art. Plus *Clipper* never repeats itself. You get fresh material in a wide variety of styles and techniques—month in and month out. You'll have many more creative alternatives with *Clipper*.

Seasonal art for instant solutions

Clipper anticipates the seasons, national and promotional holidays, well in advance. You'll have the art you need with ample lead time to develop projects.

Three pictorial indexes come with each issue of *Clipper*. These indexes give you a quick reference so you can locate the art you need. You also get two binders to protect your valuable issues of *Clipper* and to store your small indexes and "Clip Bits," the 20-page monthly "how to" magazine filled with professional tips and timely articles.

World's largest commercial art library– always at your service

If you can't locate an illustration you need in your current issues of *Clipper*, simply use your *Clipper* Cross Reference Index to locate the art you need. (There are more than 10,000 subjects listed.) Then call or write our Special Services Dept. for help. This subscriber service is free. You pay only postage and handling for any art ordered.

How do you know you'll like *Clipper?* Try a FREE TRIAL ISSUE and look us over. If you decide *Clipper* is not for you, cancel your order within 15 days and owe us nothing. You need send no money now to receive your FREE ISSUE. Simply complete and mail the coupon below.

12 issues a year, 24 big pages in each

Clipper arrives on your desk or drawing board about the 20th of each month. In it are 24 big pages (12½" x 19") containing scores of individual illustrations, cartoons, borders, layout frames, headings—even a color separation.

You'll also find suggested applications with headlines, art and copy in position. They're great idea starters that you can adapt to your own needs with appropriate copy and logo changes.

Your Clipper annual subscription includes 12 issues of Clipper and "CLIP BITS", 3 monthly pictorial indexes, a Cross Reference Index (of our 10,000 plus listing art library) and vinyl binders for both issues

O.K. I'd like to take a look at a free trial issue of *Clipper*®.

trial issue of Clipper.

So enter my order for a one-year, 12-issue subscription to the Clipper Creative Art Service. at \$29.50 a month, plus \$2.15 postage and handling (\$3.90 per month in Canada, payable in U.S. funds) beginning with the current issue. After the first 12 issues, continue to ship monthly, subject to my written cancellation notice 30 days prior to publication (20th of every month). However, first send me the FREE TRIAL ISSUE, which I may review and use. If I decide that Clipper is not for me, I may cancel this order within 15 days, keep the FREE ISSUE and owe nothing. (Note: this offer applies in North America only.) Otherwise I agree to complete payment as follows:

☐ I prefer to SAVE 3% of the subscription price by prepaying. Please bill me now. Terms are net 10 days.

ays.

Please bill me monthly as the year's issues are shipped. Terms are net 10 days.

IMPORTANT: Coupon must be completely filled.

IMPORTANT: Coupon must be completely filled out and future payment option checked before we can send your trial issue.

MAIL THIS COUPON TODAY FOR FREE TRIAL ISSUE

ATTENTION (please print or type)	TITLE		
COMPANY (if applicable)			
STREET			
CITY	STATE ZIP		
TYPE OF BUSINESS	BUSINESS PHONE (area code)		
AUTHORIZED BY (signa	ture and title)		
FOR OFFICE USE	95AR-8000		

MAIL TO:

Dynamic Graphics, Inc. 6000 N. Forest Park Dr., P.O. Box 1901 Peoria, IL 61656-1901 ILLUSTRATION BOARD

MOUNTING BOARD

BRISTOL BOARD

MAT BOARD

POSTER BOARD

FOAM CENTER BOARD

WATER COLOR BOARD

"Why Pay More When the Best is Less"

Send for FREE Information Guide and Sampler

Crescent Cardboard Company, P.O. Box XD, 100 W. Willow Road, Wheeling, Illinois 60090

Learn in Easyto-Follow Steps How Today's Top Professionals Work...

STEP-BY-STEP GRAPHICS

The New HOW-TO REFERENCE Magazine for Visual Communicators

Published bimonthly in association with Dynamic Graphics Educational Foundation

Designed by award-winning publication designer Greg Paul, STEP-BY-STEP GRAPHICS will provide the techniques, processes and practical information to assist you, the visual communicator. You will follow step-by-step as top professionals conceptualize, design, illustrate, photograph, produce, present, manage, market and more. STEP-BY-STEP GRAPHICS will show — not just tell how, by presenting detailed solutions to a variety of communications problems.

techniques; and designer Tom Nikosey's hand-lettering of an album cover for EMI Records. Jeff MacNelly, three-time Pulitzer Prize-winning political cartoonist, is also well known for his comic strip character "Shoe" (far left). Jeff will demonstrate to readers his political cartooning technique.

Shown above are selections from actual step-by-step presentations (clockwise from top left); the creative director at Corporate Annual Reports positioning new copy in the dummy of Chesebrough-Pond's annual report; shooting low-cost slides from a CRT; illustrator Bill Nelson creating STEP-BY-STEP's "Dancer" cover; graphic designer Richard Chesler demonstrating highlighting

Here's a sampling of the articles you'll find in coming issues: How To Design Attention-Getting Graphs and Charts with Time magazine Bob Peak Illustrates a Cover for STEP-BY-STEP GRAPHICS ■ How To Start, Index and Expand a Scrap File ■ Six Easy Steps for Evaluating a Color Transparency for Reproduction John Sposato Designs & Illustrates a Cover for the Book "Queenie" ■ Exercises in Creativity: Enhancing the Birthing Process ■ Brad Holland Illustrates a STEP-BY-STEP GRAPHICS Cover ■ The Photocopier: A Creative's Best Friend ■ How To Set Pricing Guidelines for Your Work ■ Point-of-Purchase Design with an award-winning creative team ■ Newsletter Nameplate Design ■ A Logo Design with award-winning designer Alan Wood ■ The Cutting Edge: How To Design for the Laser Designing a Metropolitan Opera Poster with Shapiro Design Associates
How to Improve Your Images by Jan White Bill Nelson

"More than just a magazine, STEP-BY-STEP GRAPHICS will be your reference guide and inspiration for years to come."

Illustrates a Cover for STEP-BY-STEP GRAPHICS

Reasons why you should subscribe to Step-By-Step Graphics now:

- Each bimonthly issue contains ideas and techniques you can use immediately on the job.
- In a short period of time, you will build a library of innovative procedures spanning all areas of graphic arts to use as the need arises.
- You will gain knowledge and skills that make your job more personally rewarding, and bring you more professional recognition and financial advancement.
- 4. You will learn "insider" techniques of nationally recognized creatives.5. You will learn quickly what, in many cases, took others
- years to develop.

 6. For a limited time, you can take advantage of our NO-
- 7. FREE ANNUAL INDEX will enable you to find information you need at a moment's notice.
- 8. FREE FILE BINDER will keep your issues organized and easy to store.

SPECIAL Introductory Offer

Subscribe by December 15, 1985 and receive a FREE binder (\$9.50 value). Your subscription will also include the annual Cross-reference Index (\$7.50 value) at no charge.

Use the Charter Subscription Order form or call TOLL-FREE 800-255-8800. (In Illinois 800-533-8800; Canada 800-628-9094). For subscriptions outside of North America, write for the address of agent nearest you.

SEND NO MONEY / Charter Subscription

☐ Yes, I want to be a Charter Subscriber to STEP-BY-STEP GRAPHICS at the special price of \$39.00, a savings of \$23.00 off the total \$62.00 value. I understand an annual cross-reference index and one FREE Binder will be included. I understand that after reviewing my first

issue of STEP-BY-STEP GRAPHICS. I may cancel my subscription with no obligation and receive full credit. However, my first issue will be mine to keep FREE. (Canada & Foreign: add \$9 yr. postage. Total payable in ILS funds and).

Name	Title			
Company (If appropriate)				
Address			()	
City	State	Zip	Phone	

STEP-BY-STEP GRAPHICS

O. Box 1901 eoria, IL 61656-1901

95AR-86000

BEWALSS OF IMITATIONS!

There is only one Chromatec. Other color imaging systems may have similar names and logos, but they are not Chromatec! Chromatec products are tested in the most stringent laboratory, the real world. Chromatec inks have been in use for years, the same true formulations, the same high quality. The imitations cannot claim the same. Chromatec inks can be color matched to standard ink color systems. The color you specify is the color you'll receive... but only from an authorized Chromatec dealer. Be cautious, others may claim they are the successor to Chromatec, but there is only one Chromatec.

Es gibt nur ein Chromatec. Andere Farbsysteme verwenden ähnliche Namen und Logos-sind aber nicht Chromatec. Chromatec Produkte werden ständig praxisgerechten, strengen

Labortests unterworfen. Chromatec Farben sind seit vielen Jahren international im Handel. Sie zeichnen sich durch gleichbleibende, stabile Zusammensetzung und deshalb zuverlässige, hochstehende Qualitätsmerkmale aus. Immitationen können gleiches nicht von sich behaupten. Mit Chromatec Farben treffen Sie den Farbton jeder Druckfarbe genau. Die Farbe die Sie aussuchen ist identisch mit der die Sie erhalten, vorausgesetzt, Sie beziehen sie über einen autorisierten Chromatec Händler. Achten Sie deshalb darauf was Sie kaufen. Andere Fabrikatc könnten den Eindruck erwecken sie seien die Nachfolger von Chromatec.—Sie wissen, es gibt aber nur ein echtes Chromatec.

CHROMATEC est absolument le seul de son nom et absolument unique en son genre. Si d'autres systèmes de couleurs emploient des noms similaires, ils n'ont rien à voir avec CHROMATEC, les produits CHROMATEC étant soumis en permanence à des contrôles de laboratoire aussi stricts que correspondant à la réalité pratique. Les couleurs CHROMATEC sont commercialisées avec succès et dans le monde entier depuis de longues années, et se distinguent par une formulation constante et stable et, partant, par des caractéristiques qualitatives aussi fiables que de haut niveau, ce dont les imitations ne peuvent s'enorgueillir. Les couleurs CHROMATEC vous permettent d'obtenir très exactement la

nuance désirée pour n'importe quelle enore d'imprimerie. Ainsi, la couleur que vous choisissez est parfaitement identique à celle que vous obtenez pour peu que vous vous fournissiez auprès d'un concessionnaire officiel CHROMATEC. Prêtez donc bien attention à ce que vous achetez. D'autres produits peuvent en effet donner l'impression d'être les "successeurs" de CHROMATEC. Vous le savez-CHROMATEC, c'est CHROMATEC et le restera.

GET THE REAL CHROMATEC!

JUST FILL OUT THE COUPON

CHROMATEC

A Division of

zipatone inc.

NAME	POSITION
COMPANY NAME	
ADDRESS	CITY
COUNTRY	PHONE NUMBER

Send to:

Chromatec Inc. 700 Bonnie Lane, Elk Grove Village, Illinois 60007 U.S.A. Ingrama S.A. Quai Perdonnet 21B, CH-1800 Vevey-2, Switzerland

Another PRINT first for graphic design professionals! PRINT, America's Graphic Design Magazine Announces

Print's Graphic Design Book Club

 $\label{lem:continuous} \begin{tabular}{ll} Art Directors \cdot Creative Directors \cdot Graphic Designers \cdot Illustrators \cdot Computer Graphics Designers \cdot Art and Production Managers \cdot Advertising Designers \cdot Commercial Photographers \cdot \\ \end{tabular}$

Are invited to join the book club that brings you the newest, most professional and useful books in the field of visual communication.

PRINT's Graphic Design Book Club and it's distinguished panel of graphic design authorities are dedicated to provide club members with a convenient source for all the best books on graphic design at the lowest prices anywhere.

Become a CHARTER MEMBER today and get these two great books—ABSOLUTELY FREE!

The Complete Guide to Advertising The one-volume library of techniques and practices of radio, TV and poster campaigns. The ultimate handbook! Over 1000 illustrations most in full color. \$16.95 List Price

Designer's Guide to Color Volume 2 Over 1000 color combinations that show you in advance what your color schemes will look like. Includes tint percentages! \$9.95 List Price

Start your charter membership—and get these two great graphic design handbooks FREE—today by choosing any of these books . . . at tremendous PRINT discounts!

HERB LUBALIN, Art Director, Graphic Designer and Typographer by G. Snyder and A. Peckolick. 185 pp. 360 color illustrations \$39.95 YOUR PRICE \$29.95!

CORPORATE DESIGN SYS-TEM 2 by M. Nalcanishi and the Cocomas Committee. 126 pp. 325 color illustrations \$34.95 YOUR PRICE \$26.95!

THE COMPLETE GUIDE TO ILLUSTRATION AND DESIGN Edited by T. Dalley. 244 pp. 300 illustrations \$16.95 YOUR PRICE \$12.95!

COMPUTER IMAGES: STATE OF THE ART by J. Denken. 200 pp. 250 color illustrations \$16.95 YOUR PRICE \$13.50!

PASTEUP AND MECHAN-ICALS by J. Demoney and S.E. Meyer. 176 pp. 330 illustrations \$22.50 YOUR PRICE \$17.95!

AIRBRUSH: THE COMPLETE STUDIO MANUAL by Radu Vero. 192 pp. 86 pp. of color. 198 illustrations \$24.95 YOUR PRICE \$19.95!

FOCUS ON SPECIAL EF-FECTS by D. and M. Carroll. 184 pp. 160 color plates. 30 illustrations \$24.95 YOUR PRICE \$19.95!

DESIGNING WITH PICTORIAL SYMBOLS by N. Holmes with R. DeNeve. 160 pp. 52 color plates. 175 illustrations \$27.50 YOUR PRICE \$21.95!

DESIGNING WITH TYPE Revised Edition by J. Craig. 176 pp. 200 illustrations \$19.50 YOUR PRICE \$16.50!

GRAPHIC ARTISTS GUILD HANDBOOK 5th Edition 228 pp. \$16.95 YOUR PRICE \$13.50!

YES!

Enroll me as a Charter Member

in the new PRINT's Graphic Design Book Club and send me the introductory selection(s) checked plus my two free books. I understand that after I have paid for my introductory selection(s) I am under no obligation whatsoever to buy another book. Each month, I will receive the PRINT's Graphic Design Book Club Bulletin describing a Main Selection and

Mail to: **PRINT's Graphic Design Book Club** 6400 Goldsboro Rd., Bethesda, MD 20817

- ☐ Enclosed is my company's purchase order. Please bill (plus postage and handling).
- ☐ Charge my credit card plus postage and handling. ☐ American Express ☐ VISA ☐ MasterCard

Name _____
Title ____
Company ____

Phone ()______Address _____

City _____ State ____ Zip ____ Credit Card Number ____

 as many as 50 alternates. If I want the Main Selection, I do nothing, it will be shipped automatically. If I want an alternate instead—or no books at all—I simply return the order card always provided by the date shown on the card. If any book fails to meet my expectations, I may return it within 30 days for full refund or credit. Start my membership with the Book(s) Checked Below.

Begin your Membership with any of these Valuable Books

☐ Herb Lubalin Member's Price
☐ Corporate Design System 2 Member's Price
☐ The Complete Guide to Illustration and Design Member's Price
☐ Computer Images Member's Price
☐ Pasteup and Mechanicals Member's Price
☐ Airbrush Member's Price
☐ Focus on Special Effects Member's Price
☐ Designing Pictorial Symbols Member's Price
☐ Designing with Type Member's Price
☐ Graphic Artists Guild Handbook Member's Price

INTRODUCING THE NEW

THE NEW BOOK CLUB EXCLUSIVELY FOR ALL PROFESSIONALS IN THE **GRAPHIC ARTS FIELD**

Graphic Artist's Book Club is for you. Keep up on the best, the most exciting new trends, innovations, and techniques. Sharpen your visual communication skills and vocabulary to keep on top of the job market. Graphic Artist's Book Club offers books filled with the information, ideas (and inspiration) you need to do your very best work. Every book offered has one purpose: to stimulate your creative growth and production. And all have the color, photos, captions, and step-by-step examples that WILL give you the creative edge.

And best of all, as a member of the club all books are yours at 20% off list price (even more with your Earned Dividend Credit).

ALL THE HOW-TO YOU NEED TO STAY ON TOP!

Every Graphic Artist's Book Club selection offers the books you're looking for with the latest methods, practices and techniques.

7 MORE GOOD REASONS TO JOIN!

Special Reduced Club Prices

Now you can build your graphic arts library for less with the Graphic Artist's Book Club savings of at least 20% on all books.

The Most Current Books

You'll have a selection of the newest and most important books currently available from around the world, many offered first through Graphic Artist's Book Club.

Free Postage/Handling on All Prepaid

Send payment with your order and we'll pay all postage and handling costs.

Convenience

Delivery to your door -home or studio - of the selections you want, when you need them.

Earned Dividend Credit (EDC)

Books purchased at regular member's prices will earn an additional 10% credit toward future purchases ... beginning with your first purchase from the bulletin.

Satisfaction Guaranteed

100% customer satisfaction is guaranteed on every book we offer. If, for some reason, you're dissatisfied, simply return the book for full refund

Graphic Artist's Book Club Bulletin

Each month you'll receive a free copy of the Graphic Artist's Book Club Bulletin updating you on all the graphic art books you always wanted.

ON ALL THE GRAPHIC **ART BOOKS** YOU'VE **ALWAYS** WANTED!

SPECIAL MEMBERSHIP

OFFER! with Exclusive Discount Pricing **CHOOSE**

one of our introductory selections

shown below for only

(Value to \$24.95) and agree to buy 4 more books within the next two years.

HERE'S HOW THE CLUB WORKS

Ten times a year, (about every five weeks), you'll receive the Graphic Artist's Book Club Bulletin describing the Main Selection together with up to 20 alternate selections, all at low Club discount - at least 20% off retail prices

If you wish to receive the Main Selection, do nothing. It will be shipped to you automatically. If you want one or more alternates or no book at all—just indicate your choice on the reply form and return it by the specified date. (If, at any time, your Bulletin is delayed and you receive a selection without having had 10 days to notify us, you may return it for credit at our expense.)

Your only requirement is to purchase four additional books within the next two years, all at low Club prices (20% below retail), after which you may cancel your Membership at any time. You may also return any book within 10 days for a full credit.

1986 ARTIST'S MARKET

Edited by Diana L. Martin-Hoffman

Freelance artists looking for new marketing opportunities will find listings of 2,500 buyers of all types of graphic art. Every listing includes contact name/address, pay rates, special requirements, and sales tips on the most up-to-date marketing opportunities available. A special appendix is packed with helpful information on the business aspects of freelancing—compiling a sample package, recordkeeping, taxes, copyright, examples of freelance artwork successfully marketed to listings

Includes 450 new listings of graphic art buyers, expert advice from Pulitzer Prize winning political cartoonist Mike Peters, popular greeting card artist Sandra Boynton, plus professionals in the fields of commercial illustration, science fiction art, and medical illustration. Retail price \$16.95.

THE PRINT PRODUCTION **HANDBOOK**

David Bann

Printing specialist David Bann takes readers point-bypoint, process-by-process through the technological maze of today's printing industry, covering such printing procedures as lithography, flexography, ink jet, xerography, laser, and thermography. Topics covered include:

• how material — both text and illustrations — is prepared for line, half-tone, and color separation

• the qualities and limitations of various inks

- typesetting systems

• the finishing and binding process

 the properties of paper (including how to balance quality, cost, and speed and set realistic production schedules) A vital new book for anyone who needs to oversee the process of transforming rough material into finished printed pieces. Retail price \$14.95.

DESIGN RENDERING TECHNIQUES

A Guide to Drawing and Presenting Design Ideas Dick Powell

Today's competitive world increasingly emphasizes the importance of good design. Imaginative and original ideas by themselves are not enough — it is vital to present them with maximum clarity and precision. Devoted entirely to this aspect of design, Design Rendering Techniques starts with the principles of perspective drawing and coloring techniques — including marker, airbrush, and colored paper rendering. Step-by-step drawings show how to build up a product visual through the entire design sequence to the finished drawing. All types of line and descriptive drawing are explored, including cutaways and exploded views.

Examples by some of the most interesting and imaginative designers working today, as well as the author's own drawings specially prepared for this volume, will give designers confidence in presenting their ideas in the most visually exciting way. Retail price \$24.95.

Graphic Artist's Book Club

P.O. Box 429566 Cincinnati, OH 45242-9566

ORDER/MEMBERSHIP CARD

- ☐ YES! Please enroll me as a member of the Graphic Artist's Book Club and send my selection indicated below at the special new member price of \$2.95. I understand that I'll receive a bulletin describing the Club's offerings 10 times a year and that my only obligation as a member is to purchase four additional books at any time within the
- ☐ 1986 Artist's Market (Retail value, \$16.95)
- The Print Production Handbook (Retail value, \$14.95) ☐ Design Rendering Techniques (Retail value, \$24.95)
- \$2.95 payment enclosed. Club pays postage

Signature		
Yame		
Company Name _		Title _
Address		
City	State	Zip

Please allow three to four weeks for processing

1ULN

It's tough to make a buck...and the Big Shot type houses make it even tougher. They give you service...but they also give you a devil of a time with their prices. Bills that look like the national debt...and AA costs that can drive you bananas! So if you're serious about making money, you ought to try us Angels.

We have 1000 faces on computer... and 3000 on typositor. Plus complete mechanical and custom rubdown transfer departments. And we work like 'demons' round the clock—to give you early morning delivery. Every morning! Best of all, our prices for advertising quality type are absolutely heavenly — a whole lot less than those devils charge. So if your Big Shot type house has you between heaven and hell...call Ivan Debel at (212) 889-3711 or (800) 232-3312. We promise you a divine experience!

(212) 889-3711 © 1985 Ivan Debe

Try it for yourself

Why spend twice as much for so little additional product?

We would like the opportunity to prove to you that Chartpak Velvet Touch is the best value in transfer lettering today.

Lay a sheet of Chartpak Velvet Touch over one of Letraset's Instant Lettering® and compare the character density. In many instances you will find that the Letraset™ sheet offers only 5% to 30% more characters (we counted). At the cost of \$9.45 for Instant Lettering® (\$9.95 for Letragraphica®) per sheet versus \$4.95 for Velvet Touch it becomes obvious which sheet is the better buy.

Since money isn't everything, let's talk about quality. Velvet Touch is printed with vinyl ink on a Mylar® sheet, which insures a perfectly smooth application with no cracking of the letters or distortion of the sheet.

Prices shown are suggested retail prices as of 7/31/85. Letraset Instant Lettering and Letragraphica are trademarks of Letraset U.S.A., Inc. Mylar is a Dupont registered trademark

Artograph **DB 300:**

The Graphic Design Tool for Visual

Speed up your creative production time and put an end to tedious scaling with the DB 300 opaque art projector. It mounts on your drawing board and projects down, directly onto your work surface

Scale range is 3 times enlargement and 40% reduction on your table top; 8 times on the floor or lower table, and with the side mount feature, 18 times onto the wall.

Project in color and opaque copy, three dimensional object, as well as slides and tranparencies (accessory required).

It's on display at your local art supply store. Ask for a hands-on demonstration.

For complete details, call or write for a free brochure

Artograph, Inc.

Dept. UL-2626 N. Second Street Minneapolis, MN 55411 612/521-2233

शिक्षणाच्या ।

Name	Phone()
Title/Position		
Company		
Address		
City	State	Zip_
My art supplier dealer is	Location	

SELF-ADHESIVE VINYL FILMS **FOR INDOOR & OUTDOOR GRAPHICS**

AVAILABLE IN ROLLS AND SHEETS

OUTDOOR SIGNAGE

ILLUMINATED SIGNS

Edward T. McDougal Film

VEHICLE GRAPHICS

CITY

STATE

PROTECTIVE COVERINGS

VISUAL ART PROJECTS

ALL FORM-X-FILM PRODUCTS ARE AVAILABLE IN: • 20" × 26" SHEETS • 20" × 15' ROLLS • 40" × 18' ROLLS

☐ PLEASE SEND FORM-X-FILM FULL COLOR CATALOG	
COMPANY	- :
ATTENTION	- :
CIDEET	:

FORM-X-FILM **SELECTION INCLUDES:** MATTE & GLOSS

TRANSPARENT COLORS MATTE & GLOSS **OPAQUE COLORS**

CLEAR FILMS SPECIALTY FILMS

118/10/11/85 MAIL TO: GRAPHIC PRODUCTS CORP., 3601 EDISON PL., ROLLING MEADOWS IL 60008 ***

AMPERSANDS & per se=and (the word) am pers and

888888

883333333

& & & & & & &

3333333B

(B) & & & & & &

Taken from our library of thousands of display typefaces. For a professional solution of your next design problem. call M.J. Baumwell, Typography.

TWO POINTS AHEAD OF THE COMPETITION

THE ILLUSTRATOR DOUBLE POINT PEN FROM ALVIN

At last! A ball point pen that offers you twice as much as the competition! Just look at all the reasons why the Illustrator Double Point is scoring points with pen users everywhere

- Unique two point design Black "India Ink" superfine
- Non-reproducing light blue superfine point
- No leaking, clogging or smearing
- smearing

 No filling or dripping

The Illustrator Double Point
Pen. One more reason to go with
Alvin. The name that draws
perfection

For more information about Illustrator pens and other products in Alvin's No Finer Line, write or call for your FREE literature today.

Corporate Headquarters PO. Box 188UL Windsor, CT 06095 (203) 43-8991 Divisions in Dallas, TX and Sacramento, CA. For drafting, engineering & graphic arts supplies.

ALVIN
WE DRAW PERFECTION

THE FIRST COMPREHENSIVI LIBRARY OF OVER 1350 DIGITAL TYPEFACES.

DIGITAL TYPEFACE LIBRARY

9" x 12" / 760 pages/perfect bound. Printed on high quality, semi-gloss paper, the Digital Typeface Library shows over 1,350 digital typefaces with a complete alphabet for every face. Text faces are shown 6 to 36 point and display faces are shown 12 to 36 point in linespaced paragraphs. Character 1 counts for every face and size and a character counter is included on every page. Front matter explains digitization, tracking, kerning and offers vital information on typeface identification complete with diagrams and examples. \$80.

DIGITAL TYPEFACE LIBRARY CO.

3 West 36th St., New York, NY 10018

Please send me _ copies of the Digital Typeface Library at \$80 per copy. I have enclosed a check made payable to Digital Typeface Library Co. in the amount of \$____. (Shipping and handling is included.) NY orders add local sales tax. All payments in US dollars. Thank you.

NAME			
ADDRESS			
CITY	STATE	ZIP	

Dick Blick's new catalog brings art & design together

Before now, we had a catalog for fine artists and another catalog for graphic designers.

This year there is just one Dick Blick catalog, a completely revised, large-format, 448-page book, one-third in 4-color. It features the finest oil paints and the newest in technical pens, tools for ceramics and weaving, as well as sign paints and airbrushes.

This catalog just may be the best you'll see all year for the art materials you need for your job — and your hobbies. It's worth more than \$2.00, but that's all we're asking.

		Lorder	
	arsolit	all order	sin
Jay	agisof	atalog.irr	encio
	,ne 1985	ata	//
send me	1	//	/

Dick Blick
Dept. UL, Box 1267
Galesburg, IL 61401

"Blick Ships Quick" from 4 locations nationwide!

the Company Works City State Tib III

And increase accuracy as well. The RapidType Computer is not a modified calculator, but a genuine computer that prompts you through each step of the type specification process.

The RapidType Computer determines type depth, character count or type size. Also programmed in are an electronic proportion scale and type-related measurement converter. The computer comes complete with type gauge, decimal conversion table, instruction manuals and limited warranty. Everything you need to start using it as soon as you open the box

Why not order a RapidType Computer today? THE WORKS Send to: THE WORKS/Computer Division, P.O. Box 1023, Aurora, IL 60507 COMPUTER DIVISION ☐ Yes, I'm ready to start avoiding the drudgery of specing type. RapidType Model TS2A3 @ \$149.95 each US. Illinois residents please add 61/4% tax. I am enclosing a check or money order for \$____ Company Address ☐ Please send additional information.

THE ECSTASY OF You have all the elements of a great campaign. A brilliant creative concept.

First-rate copy. Superb illustrations. All you're waiting for is your type.

With deadlines to meet, there's no time for surprises. Like late delivery, PE's, wrong specs, no refinements... the agony of art directors.

If fine typography, overnight service and attention to detail are what you're looking for, look to Granite Graphics to deliver the ecstasy without the agony.

We cater to creators who expect the very best. So you can stop agonizing over your type and get back to doing what you do best. Creating your next masterpiece.

Fine Typography 19 Franklin Place, Rutherford, N.J. 07070 201-438-7398 212-772-0364

This ad was typeset, then made up, in one piece, on VISION.

The best work and writing of the pioneering graphic designer who almost single-handedly transformed commercial art into one of the fine arts.

55 color plates, 153 duotones, \$39.95. Yale University Press Dept. 927, 92A Yale Station, New Haven, CT. 06520

The Art Introducing a new, exquisitely produced of Typo-calendar that explores twelve classic type designs. Each month will present a poster-like display of a beautiful typeface, utilizing Monotype matrices and original foundry type. A history of each type face is incorporated into the designs.

IJKLMNOPQR H For I bless God in the libraries of the learned and for all the BOOKSELLERS of the world.

ABCDE
ABCDE
FGHIJKLM
NOPQRST
UVWXYZ
*1986

ACalendar of Letterforms & Type Designs

The Art of Letterpress
Experience the beauty of fine letter-

press printing, as produced by one of the finest printers in the field. The paper is custom made for us especially for this calendar. This is a calendar to treasure, both in the seeing and the touching.

Alphabets

A calendar that unlocks the history

Grace of typefaces and letterforms at the same time that it offers twelve elegant spreads, each one eminently suitable for framing.

	& Company e Street Dobbs Ferry, NY 10522
1986, at \$9.9. handling. Nev	ne copies of Alphabets of Grace 15 each. (Include \$1.00 each for postage and w York residents add sales tax.) 15
Method of	payment: DCheck enclosed
□Mastercard	□Visa □Am. Ex. Exp date
Account #	
Signature	
orginature	

...and join over 150,000 satisfied Daige customers who cut paste-up time and cost by 50%.

Don't let paste-ups cost you more or take longer than they should. Rubber cement is time consuming. Hand waxers are slow and leave a messy, lumpy wax coating. Today, more than ever before, you need a Daige! World wide, more artists find it's the fastest, easiest way to paste-up.

DAIGE is fully automatic.

Just turn your Daige on and you're ready for consistently foolproof waxing. Unlike other waxers, there are no dials to turn, blinking lights or adjustments to make! The Daige Speedcote features:

- · automatic warm-up
- automatic wax coating control
- automatic stock thickness control
 automatic temperature control

DAIGE Guarantees smooth even coating
No stripes, hills or bumps! The Daige coating

an even smooth micro-thin wax coating over the entire surface at a precise temperature. Every little dot and comma gets a full strength coating for ultra-tight adhesion.

DAIGE means quality!

Made in the USA, Daige has 20 years of experience providing top-notch quality, heavy duty performance and maintenance free operation. Our rigid quality control procedure assures you a lifetime of trouble-free service. That's why we're the only wax coater that can offer a full 2-year parts and labor warranty.

For more information call Toll-free **800-645-3323**, **(516) 621-2100** (in NY) or mail coupon today.

mail coupon today.	
DAIGE Products, Inc. 212 Mineola Avenue Roslyn Heights, NY 11577	U&Ic 11/85
Name	
Company	
Address	
City	
State Zip	

Perfect for Students

CAUGIE: C-IZAMA

THE COMPLETE NEW TYPE SPECING SYSTEM

Anyone who works with type benefits with GAUGE-O-RAMA! A top quality product with incredible accuracy. GAUGE-O-RAMA gives you all the information you need to spec type quickly, accurately, and confidently.

Save time and money.

Get type spec'd correctly the first time. Avoid the costly errors that eat into your profits.

The complete GAUGE-O-RAMA system.

Six components: a clear film sizing gauge and clear film linespacing gauge, laminated decimal conversion chart, proofreader's

Bob and Sue <u>before</u> GAUGE-O-RAMA.

marks chart, column depth chart, and character count chart. All packaged in an attractive laminated storage envelope.

You'll love GAUGE-O-RAMA.

Guaranteed. Money back refund if not completely satisfied.

I'M SOLD!

- ☐ Send me _____GAUGE-O-RAMA(s) @ \$28,95 each (plus \$2.00 postage and handling). CA residents, please add 6.5% sales tax (\$1.88 each). Checks payable to: GAUGE-O-RAMA
- Send me details and ordering information.
- ☐ I'm a retailer. Send details for wholesale orders.

Now available at enlightened art supply stores everywhere.

NAME		
COMPANY		
ADDRESS		-
CITY	STATE	ZIP

PHONE (INCLUDE AREA CODE)

Available exclusively from: GAUGE-O-RAMA • 213/663-4254 3427 Glendale Boulevard • Los Angeles, CA 90039 Thanks for your support The ITC Center was established to introduce new and exciting typo/graphic arts experiences. It is now a growing resource for students and professionals.

ITC CENTER 1985—1986 EXHIBITION SCHEDULE

November 6, 1985-January 10, 1986

Typographic Treasures: The Calligraphy and Design of Gudrun and Hermann Zapf.

January 22-March 14

STA 100: The seventh annual design competition sponsored by the STA in Chicago.

March 26-May 16

Typographic Treasures: W. A. Dwiggins.

June 4-August 29

TDC-32: Thirty-second annual competition for typographic excellence sponsored by the Type Directors Club.

Center Hours:

Monday-Friday, 12:00 noon-5:00 p.m.

Location:

2 Hammarskjold Plaza (866 Second Avenue between 46th and 47th Streets) Third Floor, New York, New York.

For more information please contact Ms. Laurie Burns, Director, ITC Center, 2 Hammarskjold Plaza, New York, NY 10017, U.S.A. Telephone: (212) 371-0699.

Solution to puzzle on page 24.

C	A	D	D	E	R	E	T	A	E	G	G	E			C		R	F	A
0	C	C	E						0				H		T	- 200000			G
P	Α	H	В	A		N	T	S	H	K	R	A	1	T	G	R	E	E	N
P	R	A	0	P	U	D	0	T	A	S	G	R	1	N	D	G	R	D	0
E	A	1	A	E	A	G	A	R	L	N	N	M	Q	E		A	T	N	L
R	R	N	C			2001000	2000 Television (1990)		A		20000000	.290330	2000000	2000000	2000000	100000000000000000000000000000000000000	SHARROWS .	1	A
H	A	G	0	D	D	0	H	L	L	E	S	A	T	Е	B	0	Ε	W	P
E	J	1							R							0	D	Ε	C
A	A	1	S	U	N	S	F	Α	T	C	P	A	A	G	1	N	0	D	1
D	A	R	T	1	H	0	R	N	E	D	R	C	C	K	P	A	L	1	T
1	C	Α	R	P	E	CONTRACTOR OF THE PARTY OF THE	В	1.00	2000	20000		0		-2000		L	G	S	E
A	В	A	1	U	L	C	E	R	L	E	R	N	C	В	R	Α	D	T	N
M	U	G	C				. 00000000	100000000000000000000000000000000000000	R		200000	200000000000000000000000000000000000000		- 4000000	100000	TOTAL STREET	5300000	R	T
0	G	1	T	C	0				L									A	A
N	В	0	0	M	S	L			G	_////////	99907	A100000	MARKET .	. 200000	3000000	000000000000000000000000000000000000000	1000000000	W	100000
D	0	В	R	P	Υ	Т			N	5000000			-400000	20032000	***************************************	2000	1000000000	N	L
В	K	1	M	U	D				K				-4		2000	7000	10000	Α	100000
A	Α	R	P	-	Н	-			M		-				1000	SSS STATE	70000	SS	
C	D	S	1	F	0	X	N	- 1	S	A	C	C	0	M	R	Е	T		W
K	A	M	U	C	S	C	Н	Α	Α	P	S	T	1	C	K	Ε	R	J	Ŋ
S	M	E	0	W	0	В	N	1	Α	R	E	T	S	A	M	H	S	U	В

ONLY THE FOLLOWING **SUBSCRIBER COMPANIES ARE LICENSED TO MANUFACTURE AND SELL ITC TYPEFACES**

ABL Computer Technologies

London W1X 3FE England 01-499-9461 Daisy Wheels and Thimbles

43/44 Albemarle Street

AM International, Inc. Varityper Division

11 Mt. Pleasant Avenue East Hanover, N.J. 07936 (201) 887-8000 Phototypesetters and Photolettering Systems

Adobe Systems, Inc.

1870 Embarcadero Palo Alto, Calif. 94303 (415) 852-0271 Interactive Software Tools for Graphic Arts

Allied Linotype Company

425 Oser Avenue Hauppauge, New York 11788 (516) 434-2000 Linoterm, V-I-P, Linotron. Omnitech CRTronic, Phototypesetting Equipment and Systems

Alphatype Corporation

7711 N. Merrimac Avenue Niles, Illinois 60648 (312) 965-8800 AlphaSette and AlphaComp Phototypesetting Systems **CRS Digital Phototypesetter**

Artype, Inc.

3530 Work Drive P.O. Box 7151 Fort Myers, Fla. 33901 (813) 332-1174 800-237-4474 Dry Transfer Letters **Cut Out Letters**

Aston Electronic Designs Ltd. 125/127 Deepcut Bridge Road

Deepcut, Camberley, Surrey GU16 6SD England 0252 836221 Video Character Generators

Autologic, Inc. 1050 Rancho Coneio Boulevard

Newbury Park, Calif. 91320 (213) 899-7400 APS-4/APS-5 CRT Phototype setter Composition and Typesetting Systems

Autologic SA

1030 Bussigny Pres Lausanne Switzerland 021/89 29 71 **Bobst Graphic Products and** Phototypesetting Systems

H. Berthold AG Teltowkanalstrasse 1-4

D-1000 Berlin 46 West Germany (030) 7795-1 Diatronic, ADS 3000, Diatext. Diatype, Staromatic Staromat, Starograph

Berthold of North America 610 Winters Avenue

Paramus, N.J. 07652 (201) 262-8700 Diasetter, Repromatic

Camex Inc.

75 Kneeland Street Boston, Mass. 02111 (617) 426-3577 SuperSetter Digital Imaging Systems for Text

Cello-Tak Mfg., Inc.

35 Alabama Avenue Island Park, L.I., N.Y. 11558 (516) 431-7733 Dry Transfer Letters

Chartpak

One River Road Leeds, Mass. 01053 (413) 584-5446 Dry Transfer Letters

Compugraphic Corporation

200 Ballardvale Street Wilmington, Mass. 01887 (617) 944-6555 EditWriters, CompuWriters. Text Editing Systems, MCS™ 8200, 8400, 8600, Accessories and Supplies

Digital Visions, Inc.

454 West 46 Street New York, N.Y. 10036 (212) 581-7760 Interactive Computer Graphics

Filmotype

7711 N. Merrimac Avenue Niles, Illinois 60648 (312) 965-8800 Film Fonts

Hardy/Williams (Design) Ltd. 300A High Street Sutton, Surrey SM1 PQ England 01-636-0474 Font Manufacturer

Fundición Tipografica Neufville, S.A.

Puigmarti, 22 Barcelona-12 Spain 219 50 00 Poster Types

Geographics, Inc. P.O. Box R-1

Blaine, WA 98230 (206) 332-6711 **Dry Transfer Letters**

Graphic Products Corporation 3601 Edison Place

Rolling Meadows, III. 60008 (312) 392-1476 Formatt Cut-out Acetate Letters and Graphic Art Aids

Graphics, Inc.

16001 Industrial Drive Gaithersburg, Maryland 20877 (301) 948-7790 Manufacturer of Dry Transfer

Harris Corporation Harris Composition Systems Division

P.O. Box 2080 Melbourne, Florida 32901 (305) 259-2900 Fototronic 4000, TXT, 1200, 600 CRT 7400, 7450

Dr.-Ing Rudolf Hell GmbH

Grenzstrasse 1-5 D2300 Kiel 14 West Germany (0431) 2001-1 Digiset Phototypesetting Equipment and Systems, Digiset-Fonts

High Technology Solutions

P.O. Box 3426 Poughkeepsie, N.Y. 12603 (914) 473-5700 MPS Front End System and Fastsetter Typesetter

Information International

5933 Slauson Avenue Culver City, Calif. 90230 (213) 390-8611 Phototypesetting Systems

International Business Machines Corporation

Old Orchard Road Armonk, N.Y. 10504 **Electronic Printing Systems**

International Type Fonts ApS

c/o Cooper & Beatty, Limited 401 Wellington Street West Toronto M5V 1E8 (416) 364-7272 Type Discs for Harris 600, 1200, 4000, TXT Typesetters

Itek Composition Systems Division

34 Cellu Drive Nashua, N.H. 03060 (603) 889-1400 Phototypesetting Systems and Equipment, Film Strips, Standard and Segmented Discs, and Digitized Fonts

Esselte Letraset Letraset Limited

St. Georges House 195/203 Waterloo Road London SE1 84J England (01) 930-8161 Dry Transfer Letters

Letraset USA Inc.

40 Eisenhower Drive Paramus, N.J. 07652 (201) 845-6100 Dry Transfer Letters

Linographics

770 N. Main Street Orange, California 92668 (714) 639-0511 Display Typesetters,

Mecanorma

78610 LePerray-en-Yvelines Paris, France 483.90.90 Dry Transfer Letters

MegaCom, Inc.

3925 Coconut Palm Drive Suite 115 Tampa, Florida 33619 (813) 626-6167 Non-Impact Page Printing Systems

Metagraphics Division of Intran Corp.

4555 W. 77th Street Edina, Minn. 55435 (612) 835-5422 Digital Fonts for Xerox 9700

Microtype

8 Faubourg St. Jean 21200 Beaun France Film Fonts Manufacturer Alphabet Designers

The Monotype Corporation Ltd. Salfords, Redhill, Surrey,

England Redhill 6 5959 Visual Communications Equipment

NEC Information Systems, Inc.

1414 Massachusetts Avenue Boxborough, Mass. 01719 (617) 264-8000 Personal and Small Business Computer Systems, Printers and Peripherals

Officine Simoncini s.p.a.

Casella Postale 776 40100 Bologna Italy (051) 744246 Hot Metal Composing Matrices and Phototypesetting Systems

PhotoVision Of California, Inc.

P.O. Box 552 Culver City, Calif. 90230 (213) 870-4828 Toll Free: 800-421-4106 Spectra Setter 1200, Visual Display Setter, and 2" Film Fonts

Pressure Graphics, Inc. 1725 Armitage Court

Addison, Illinois 60101 (312) 620-6900 Dry Transfer Letters Prestype, Inc.

194 Veterans Boulevard Carlstadt, N.J. 07072 (201) 933-6011 Dry Transfer Letters **Purup Electronics**

28 Jens Juuls Vej DK 8260 VIBY J

Denmark Tel: 456-28 22 11 Laser Forms Printer Quantel Ltd.

Kenley House

Kenley Lane Kenley, Surrey CR2 5Yr England 01-668-4151 Designers and Manufacturers of Digital Television Broadcasting Equipment; the Paint Box

Ryobi Limited

762 Mesaki-Cho Fuchu-Shi Hiroshima-Ken 726 Japan Text/Display Phototypesetters

Scangraphic Dr. Böger GmbH

Rissener Strasse 112-114 2000 Wedel/Hamburg West Germany (04103) 6021-25 Manufacturer of the Scantext Phototypesetting System, Frontend, Typesetter, Graphic Page, Logoscanner, Interfaces and Digital Fonts

Simulation Excel A.S.

Dag Hammarskjolds vei 15 Norway Tel: 47-2-15 66 90 PAGEscan Digital Typesetter PAGEcomp Interactive Ad and Page Make-up Terminal

Southern Systems, Inc. 2841 Cypress Creek Road

Ft. Lauderdale, Fla. 33309 (305) 979-1000 **Electronic Printing Systems Special Graphic Lettering**

Systems Holland B.V.

Liinbaanstraat 13 P.O. Box 525 2220 AM KATWIJK Holland 01718-26114/22871 Dry Transfer Lettering

D. Stempel AG

Hedderichstrasse 106-114 D-6000 Frankfurt 70 (069) 6068-0 Typefaces and Fonts for Analog and Digital Typesetters and other Visual Communication Equipment

Sumitomo Bakelite Co., Ltd.

2-2, 1-chome, Uchisaiwai-cho Chiyoda-ku, Tokyo 100, Japan (03) 595-9391 Printwheels, Daisy Wheels and Thimbles

Tactype, Inc.

12 West 26th Street New York, N.Y. 10001 (212) 924-1800 Dry Transfer Letters

Technographics/Film Fonts P.O. Box 552

Culver City, Calif. 90230 (213) 870-4828 Toll Free: 800-421-4106 Film Fonts, Studio Film Kits, and Alphabet Designers TypeMasters, Inc.

29-31 E. Lancaster Avenue

Ardmore, Pa. 19003 (215) 649-2546

URW Unternehmensberatung

Karow Rubow Weber GmbH Harksheider Strasse 102 2000 Hamburg 65 West Germany (040) 602 1071 IKARUS—Digital Type Production SIGNUS—Type Setting with Foils

Varitronics Systems, Inc.

9959 Valley View Road Eden Prairie, Minn. 55344 (612) 944-5070 Merlin Electronic Lettering Systems for the Office

Visi-Graphics 8119 Central Avenue

Washington, D.C. 20027 (301) 366-1144 Dry Transfer Letters **Visual Graphics Corporation**

5701 N.W. 94th Avenue Tamarac, Florida 33321

(305) 722-3000 Manufacturer of Photo Typositor and Original Typositor Film Fonts **Xerox Corporation Corporate Font Center**

701 South Aviation Boulevard El Segundo, Calif. 90245

Mail Stop A3-23 (213) 536-9721 Zipatone, Inc.

150 Fencl Lane Hillside, Illinois 60162 (312) 449-5500 Dry Transfer Letters

AUTHORIZED SUPPLIERS OF ITC TYPEFACES IN DIGITAL FORM

ADOBE SYSTEMS INC. BITSTREAM INC COMPUGRAPHIC CORPORATION D. STEMPEL AG URW UNTERNEHMENSBERATUNG

AUTHORIZED DISTRIBUTORS OF ITC TYPEFACES AGFA-GEVAERT N.V.

BITSTREAM INC.

DATALOGICS INCORPORATED **DELPHAX SYSTEMS** DICOMED CORPORATION DIGITAL EQUIPMENT CORPORATION DIGITIZED INFORMATION SYSTEMS CORPORATION (GHENT, BELGIUM) **EOCOM** GENERAL OPTRONICS CORPORATION KANEMATSU ELECTRONICS SCITEX CORPORATION LTD

NEW: TO HELP YOU SPECIFY ITC ÉLAN

Name			
Company			
Title			
Street Address			
City State			
City State			
Country			Zip Code
Quantity	Unit	Price	Tota
ITC BOOKLETS:	_	4.00	
ITC American Typewriter®	\$	1.00	
ITC Avant Garde Gothic® with Oblique		1.00	
ITC Avant Garde Gothic® Condensed		1.00	
ITC Barcelona®		1.00	
ITC Bauhaus®		1.00	
ITC Benguiat®		1.00	
ITC Benguiat® Condensed		1.00	
ITC Benguiat Gothic®		1.00	
ITC Berkeley Oldstyle®		1.00	
ITC Bookman®		1.00	
ITC Caslon No. 224®		1.00	
ITC Century® with Condensed		1.00	
ITC Cheltenham® with Condensed		1.00	
ITC Clearface®		1.00	
ITC Cushing™		1.00	-
ITC Élan [™]		1.00	-
ITC Eras®		1.00	
ITC Esprit [™]		1.00	
ITC Fenice®		1.00	
ITC Franklin Gothic®		1.00	
Friz Quadrata		1.00	
ITC Galliard [™]		1.00	
ITC Garamond® with Condensed		1.00	
ITC Isbell®		1.00	
Italia		1.00	
ITC Kabel®		1.00	
ITC Korinna® with Kursiv		1.00	
ITC Leawood [™]		1.00	
ITC Lubalin Graph® with Oblique		1.00	
ITC Mixage™		1.00	
ITC Modern No. 216 [™]		1.00	
ITC Modern No. 216 [™] ITC New Baskerville ITC New Baskerville		1.00	
ITC Newtext®		1.00	
ITC Novarese®		1.00	
ITC Quorum®		1.00	
ITC Serif Gothic®		1.00	
ITC Serii dottiic			
ITC Souvenir® ITC Symbol [™]		1.00	
ITC Symbol		1.00	
ITC Tiffany with Italic		1.00	
ITC Usherwood [™]		1.00	
ITC Veljovic [™] _ITC Weidemann [™]		1.00	
ITC Weidemann		1.00	
ITC Zapf Book®		1.00	
ITC Zapf Chancery®		1.00	
ITC Zapf Dingbats®		1.00	
ITC Zapf International®		1.00	
		Price	
U&lc, Vol. 3, No. 4	9	1.50	
U&lc, Vol. 4, No. 4		1.50	
U&lc, Vol. 5, No. 4		1.50	
U&lc, Vol. 6, No. 1		1.50	
U&lc, Vol. 6, No. 3		1.50	
U&lc, Vol. 6, No. 4		1.50	
U&lc, Vol. 7, No. 2		2.50	
U&Ic. Vol. 7, No. 3		1.50	

U&Ic BACK COPIES:	U.S. Price
U&lc, Vol. 3, No. 4	\$1.50
U&lc, Vol. 4, No. 4	1.50
U&lc, Vol. 5, No. 4	1.50
U&lc, Vol. 6, No. 1	1.50
U&lc, Vol. 6, No. 3	1.50
U&lc, Vol. 6, No. 4	1.50
U&lc, Vol. 7, No. 2	2.50
U&lc, Vol. 7, No. 3	
U&lc, Vol. 8, No. 3	1.50
U&lc, Vol. 8, No. 4	1.50
U&lc, Vol. 9, No. 1	
U&lc, Vol. 9, No. 2	1.50
U&lc, Vol. 9, No. 4	
U&lc, Vol. 10, No.1	1.50
U&lc, Vol. 10, No. 2	1.50
U&Ic, Vol. 10, No. 3	
U&lc, Vol. 10, No. 4	1.50
U&lc, Vol. 11, No. 1	
U&lc, Vol. 11, No. 2	
U&lc, Vol. 11, No. 3	
U&lc, Vol. 11, No. 4	
U&lc, Vol. 12, No. 1	
U&lc, Vol. 12, No. 2	
U&lc, Vol. 12, No. 3	

Total Order, in U.S. funds \$
Add postage, 10° per booklet \$
N.Y. Residents add state sales tax \$
Remittance in **U.S.funds** enclosed \$

And—There's a most helpful typeface specifiers book for every ITC typeface family. Each 6" x 12" book includes:

- 1 Text blocks plus alphabet showings for sizes 6, 7, 8, 9, 10, 11, 12, 14, 16, 18, 20 and 24 points.
- 2 Alphabet lengths in points for each text point size shown. These relate to an easy-to-use copyfitting chart at the back of the book.
- 3 Alphabet display showings in sizes 30, 36, 48, 60 and 72 points plus 1" caps.
- **4** Complete character showing of each ITC display font.
- **5** Headline presentation in display size range.

itcélan

ITC Élan Bold

alsodelghijklmanpqratuvwxys

Excellence in typography is the result of nothing more than an extends. Its appeal comes from the sedeveranding used in its planning; the designer most care, in commencerry effecteding the parties in suggestion of design sincesses within downed controlled typography. It may require the use of comp act spacing, misma leading, assumed alone and veligibit; wheever it needed to improve approximate an

whatever is accorded to improve appearance an object of typography is difficult because the pr

Excellence in typography is the result of nothing more than an astitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary a reversiting the perfect integration of design selements often demands unrechabout typography. It may require the use of compact spacing, minus leading, unususal state and welg

abcdefghljkimnopqrstuvwxyz ABCDEFGHUKLANOPORSTUVWXYZ 1234567890

Excellence in typography is the result of nothing more than an actitude. Its ap peal comes from the understanding used in its planning; the designer must ca rs. In contemporary advertising the perfect integration of design elements of ten demands unorthodox typography; it may require the use of compact space.

abcdefghljklmnopqrstuvwxyz ABCDEFGHLJKLMNOPQRSTUVWXYZ1234567890

Excellence in typography is the result of nothing more than an attitud e. Its appeal comes from the understanding used in its planning; the d esigner must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may r

abcdefghljklmnopgrstuvwxyz ABCDEFGHLJKLMNOPORSTUVWXYZ 12345678

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its p lanning; the designer must care. In contemporary advertising in the perfect integration of design elements often demands unor

abcdefghljkimnopqrstuvwxyz ABCDEFGHUKLMNOPQRSTUVWXYZ1234567890

Excellence in typography is the result of nothing more that n an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography, it may require the

abcdefghljklmnopqrstuvwxyz ABCDEFGHUKLMNOPQRSTUVWXYZ1234567890

Excellence in typography is the result of nothing mor e than an attitude, its appeal comes from the underst anding used in its planning; the designer must care. I n contemporary advertising the perfect integration of design elements often demands unorthodox typogr

abcdefghijklmnopqrstuvwxyz ABCDEFGHUKLMNOPQRSTUVWXYZ

Excellence in typography is the result of nothing m ore than an attitude. Its appeal comes from the un derstanding used in its planning; the designer mu st care. In contemporary advertising the perfect in

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

Excellence in typography is the result of not hing more than an attitude. Its appeal come s from the understanding used in its plannin g; the designer must care. In contemporary

abcdefghijklmnopqrstuvwxyz ABCDEFGHUKLMNOPQRSTUVWXYZ

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care

abcdefghijklmnopqrstuvwxyz ABCDEFGHUKLMNOPQRSTUVWXY

Excellence in typography is the res ult of nothing more than an attitude Its appeal comes from the understa anding used in its planning; the desi

abcdefghijklmnopqrstuvwxy ABCDEFGHUKLMNOPQRSTUV

Excellence in typography is the result of nothing more than an attitude. Its appeal comes for rom the understanding used i

- abcdefghijklmnopqrst . ABCDEFGHIJKLMNOPR
- abcdefghijklmnop ABCDEFGHIJKLMN
- abcdefghijkln ABCDEFGHIJK
- abcdefghij ABCDEFGH

abcdefik ABCDEFG abcdei ABCDE

Above display sizes, 30 pt to 1" are based on cap heights and are not recessorily in direct relation to text heights.

abcdefghljklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&1234567890\$¢f£% ÇØÆŒ₿çø禪礎Ħfffffff*** (,,;;1?*****/#*)[†‡§»«1234567890]aelimnorst

good reasons to use Élan Bold

Free subscriptions to U&Ic are shipped by surface mail. If you wish to receive copies by airmail, please forward the following appropriate amount to cover airmail costs for one year in US funds, complete this form and mail to: **U&Ic Subscription Dept. International Typeface Corporation** 2 Dag Hammarskjold Plaza New York, NY 10017, U.S.A.

Europe \$20.00 Far East \$24.00

	a 8.00
&IC	
XIC	
ned quarterly. I nticipating first	
	GIVEN NAMI
BUSINESS	НОМ
	ZIP COD
m involved in the vis	sual communica
	Mexico. Let a Mexico. Mexico. Mexico. Mexico.

(Check One Only)

,	
(a)	Printing (Commercial, Instant, etc.).
(b)	Typesetting (Commercial).
(c)	Advertising Agency, Art Studio, Design, Freeland
(d)	Newspaper, Magazine, Book Publishing.
(e)	In-plant or corporate typesetting and other
	reproduction services.
(f)	Education and/or Libraries.
(g)	Government.
(h)	Corporation Advertising, Design, Promotion.
(i)	Communication and information processing.
(1)	Othor

MY PRIMARY JOB FUNCTION IS:

(Check One Only)

(k)	Artist, Illustrator.
(1)	Graphic Artist, Art Director, Creative Director.
(m)	Display and Package Design.
(n)	Pasteup Artist, Typographer, Keyboarder.
(0)	Type Director, Type Buyer.
(p)	Advertising Manager, Sales Promotion Manage
(q)	Production Manager, Office Manager.
(r)	Printing Buyer, Purchasing Agent.
(s)	Editor, Writer.
(t)	Teacher, Instructor.
(u)	Audio Visual.
(v)	Principal Officer.
(w)	Secretary, Typist, etc.
(x)	Other.

NUMBER OF PERSONS EMPLOYED IN YOUR ORGANIZATION

	M O M O M III M
(1)	1-9
(2)	10-19
(3)	20-49
(4)	50-99
(5)	100-249
(6)	250 and ove

U&IC 11/85

Tous les abonnements a U&lc sont expedies gratuitement par courrier ordinaire. Si vous souhaitez recevoir le votre par avion, veuillez consulter le tarif, reinplir le formulaire et addresser le montant correspondant aux frais de port annuels a l'adresse suivante: **U&Ic Subscription Dept.** International Typeface Corporation 2 Dag Hammarskjold Plaza New York, NY 10017, U.S.A.

Europe \$20.00 Amerique du	Extrême Orient\$24.00
Sud 20.00 Afrique 24.00	Canada 8.00 Mexique 10.00
☐ J'aimerais recevoir U8	klc.
N.B.: U&Ic est une public Considérez 4 mois avan numéro.	
Imprimez S'il vous Plaît	
NOM	PRENON
FONCTION	
FIRME	
DÉLIVREZ ÁTRAVAIL	RÉSIDENCE PRIVÉ
ADDRESSE	
VILLE	. CODE POSTA
PAYS	
SIGNATURE	
DATE	
Mon organization et/ou je fais po	artit de communications visuelle

CLASSIFICATION PAR PROFESSIONS

(Ne cocher qu'une seule fonction)

(140 00	cher qu'une seule forteller)
(a)	Impression (Commerciale, Instantanée, etc.).
(b)	Composition (Commerciale).
(c)	Agence de publicité, Studio d'art, Conception
	Indépendant.
(d)	Journal, Revue, Edition de livres.
(e)	Composition faite sur place ou par une societé
	et autres services de reproduction.
(f)	Enseignement et/ou bibliothèques.
(g)	Governement.
(h)	Publicité de societé, Conception, Promotion.
(i)	Traitement de communications et d'informations
(j)	Autres.

MON ACTIVITÉ PRINCIPALE EST:

(Ne cocher qu'une seule fonction)

(strong a arrogation to the many
(k)	Artiste, Illustrateur.
(1)	Artiste graphique, Directeur artistique, Directeu
	de création.
(m)	Conception de l'exposition et de l'empaquetag
(n)	Metteur en pages, Typographe, Claviste.
(0)	Directeur de composition, Acquéreur de
	caractères d'imprimerie.
(p)	Directeur de publicité, Directeur de la promotio
	des ventes.
(q)	Directeur de production, Directeur de bureau.
(r)	Acquéreur de produits d'imprimerie, Agent
	préposé à l'achat.
(s)	Rédacteur, Auteur.
(t)	Professeur, Instructeur.
(u)	. Audio-visuel.
(v)	Agent principal.
(w)	Secrétaire, Dactylographe, etc.
(x)	Autres.

NOMBRE DE PERSONNES EMPLOYÉES **DANS VOTRE FIRME**

1-9
10-19
20-49
50-99
100-249
250 et plu

Ihre kosteniose Ausgabe von U&lc wird mit normaler Post versandt. Falls Sie Zustellung per Luftpost wünschen, senden Sie bitte den entsprechenden Betrag zur Deckung der Luftversandkosten für ein Jahr, füllen Sie bitte diesen Coupon aus und senden ihn an: **U&Ic Subscription Dept.** International Typeface Corporation 2 Dag Hammarskjold Plaza New York, NY 10017, U.S.A.

Südam	\$20.00 erika 20.00 24.00	Ferner Osten \$24.00 Kanada 8.00 Mexiko 10.00
□ lch m	nöchte U&Ic bezi	ehen.
licht. Bit		viertel jährlich veröffent 4 Monate, ehe Sie die
Bitte In Dru	ckschrift schreiben	
ZUNAME		VORNAM
BERUF		
FIRMA		
LIEFERUNG A	N	_FIRMAPRIVA
	180	
STRASSE		
POSTLEITZAH	IL UND ORT	
LAND		
UNTERSCHR	IFT	
DATUM		
	ma und/oder ich sind	d auf dem Gebiet der visuelle
	kation tätig <u>ja</u>	
Ich bin Stu	udent <u>ja</u> <u>neir</u>	1.
FIRMEN	IKLASSIFIZIERUN	IG
(Bitte ei	ne ankreuzen)	
(a)		denzdruck, Schnelldruck, usw.).
(p)		Werk- oder Layoutsatz).
(c)	Werbeagenfur, Freischaffender	Grafikdesignatelier,
(d)		chriften- oder Buchverlag.
(e)	The second secon	Schriftsetzerei, Reproduktion ode
, , ,	Druckerei.	A STATE OF THE PARTY OF THE PAR
(f)	Bildungsanstalt	oder Bibliothek.
(g)		
(h)		fsförderungs- oder Designab-
(1)		ustrie- oder Handelsfirma.
(i)	KommunikationSonstiges.	n und Datenverarbeitung.
(j)		
	HAUPTBERUFSTÄ	TIGKEIT:
(Bitte ei	ne ankreuzen)	
(k)	Künstler, Illustrat	or

Grafiker, Art-Direktor, Kreativ-Direktor. Entwurf von Verpackungen oder Auslagen. Reinzeichner, Schriftsetzer. _Typograf, Type-Direktor, Einkäufer von Schriftsatz. _Werbe- oder Verkaufsförderungsleiter. Produktionsleiter, Bürovorsteher, _Drucksacheneinkäufer. Redakteur, Texter. (†) Lehrer, Ausbilder. Audio-visuell. _Firmeneigentümer, leitender Angestellter. _Sekretärin, Stenotypistin, usw.

ZAHL DER BESCHÄFTIGTEN MEINER FIRMA ODER BEHÖRDE:

Sonstiges

(1)	
(2)	10-19
(3)	20-49
(4)	50-99
(5)	100-24
(6)	über 2

U&IC 11/85

ITC Center Calendar of Events

The ITC Center was established to introduce new and exciting typo/ graphic arts experiences. It is a growing resource for students and professionals.

November 6,1985-January 10,1986

Typographic Treasures: The Calligraphy, Type Design and Graphic Design of Gudrun and Hermann Zapf

Outstanding calligraphy, bookbinding, book and graphic design and typeface design will be featured in this exhibition of the work of Gudrun and Hermann Zapf of West Germany.

Hermann Zapf, world renowned calligrapher and teacher, is the designer of several ITC typeface families including ITC Zapf Book® ITC Zapf Chancery,® ITC Zapf International® as well as ITC Zapf Dingbats. He is also the designer of Melior, Optima and Palatino, among others.

Specializing in bookbinding, Gudrun Zapf is also a fine calligrapher and type designer, and is the designer of Diotima, Smaragd and several display typefaces.

Future Exhibitions

January 22—March 14

STA 100

The eighth annual design competition sponsored by the STA in Chicago includes 100 examples of graphic design, package design, book design, illustration and photography, selected from more than 2,000 entries submitted from throughout the United States, Canada, Mexico, Europe and the Far East.

March 26—May 16

Typographic Treasures: the Work of W. A. Dwiggins

Gudrun Hermann

Hours: 12:00 noon-5:00 p.m.

Open Monday-Friday (Closed November 11, 27, 28, 29, December 24, 25 and 31, 1985, January 1, 1986 and February 17)

Admission: Free

ITC Center

2 Hammarskjold Plaza (866 Second Avenue, between 46th and 47th Streets) 3rd Floor New York, New York 10017

For more information and group reservations call (212) 371-0699.

MOVING? CHANGE OF ADDRESS:

Send this address label (or a copy including the account number) with your corrections to:

U&Ic Subscription Dept. 2 Hammarskjold Plaza New York, NY 10017

Allow 8 weeks for any changes. For new subscriptions, use subscription application included in this issue.

CONTROLLED CIRCULATION POSTAGE PAID AT FARMINGDALE, N.Y. 11735 AND NEW YORK, N.Y. 10017 USTS PUBL 073430