

The first Herb Lubalin International Student Design Competition achieved worldwide interest and international acclaim. It drew entries reflecting the efforts of more than 900 design students on five continents. The jury, impressed by the creativity and diversity of the submissions, chose 77 pieces, which included posters, books, sculptures and games, for an exhibit at the ITC Center last fall.

See page 38

"IN WEIGHING THE FATE OF THE EARTH AND, WITH IT, OUR OWN FATE, WE STAND BEFORE ANY STEPLY AND IN TRAMPERING WITH THE EARTH WE STAND BEFORE AND IN TRAMPERING WITH THE EARTH WE THAN A MYSTERY, AND IN TRAMPERING WITH THE EARTH WE THAN A MYSTERY AND IN TRAMPERING WITH THE EARTH WE THAN A MYSTERY AND IN THE ADVISION OF THE EARTH WE AND CAUSE OUR SHOULD IN STREET WITH A MYSTERY AND CAUSE OF THE EARTH AND TO A URSEXUES TO REVERENCE AND CAUSION SHOULD LEAD US TO ACT WITHOUT DELAY TO WITH DEAVEN THE REPAIR OF THE EARTH HAD TO O URSEXUES." —FROM THE FATE OF THE EARTH HAD TO O URSEXUES."

JME TWELVE, NUMBER FOUR, FEBRUARY, 1986

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

SUBSCRIPTIONS: ELDISE COLEMAN

E 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 PHOTOLETTERING, INC. U.S. SUBSCRIPTION RATES \$10 ONE YEAR: FOREIGN SUBSCRIPTIONS, \$15 ONE YEAR: U.S. FUNDS DRAWN ON U.S. BANK. 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 1986:
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 UGLC MAY BE OBTAINED FROM MICRO PHOTO DIVISION, BELL & HOWELL, OLD MANSFIELD ROAD, WOOSTER, OH 44691

In this issue: Editorial

For newcomers and old-timers—a recapitulation of ITC's purpose, policies and practices. Page 2

J.M. Bergling

A man who created nurtured and wedded letterforms into artful monograms. Page 4

Drawing Pens and Drumsticks

This jazz buff improvises at the drawing board, as he does on his drums. Page 8

Lou Myers

Steve Heller dissects the art and the man. Page 12

Typographic Milestones

All about Aldus Manutius, the 16th century tycoon who gave us portable books, italics and much more. Page 14

ITC Technology Update

New hardware, new software, new capabilities and costs digested for quick and easy consumption. Page 18

Department of Weird, Wonderful and Useless Information

Just for chuckles. Page 20

FY(T)I (For your typographic information)

A glossary of words and expressions for everyone who communicates in print. Page 22

Lubalin II Contest

A call for entries for the second annual Herb Lubalin Student Design Contest, Page 24

Families to Remember

A review of some notable families—both genealogic and typographic. Page 26

Contest Winners, Lubalin I

The winners of the first annual Herb Lubalin Student Design Contest. Page 38

Alphabet

The Alphabet with 29 "Eyes" Page 53

This issue of U&lc was mailed to 192,000 readers: 145,000 in the United States and Canada, and 46,500 abroad, It will be read by approximately 1,000,000 people.

To some this will appear déjà vu; to others it will be interesting new information.

Sixteen years ago, when ITC was founded, the best typeface designers were leaving the field and young new talents were avoiding it. Why? It didn't pay. The year or more they might invest in a new design simply wasn't worth the financial return, even if the design was accepted and marketed. The advent of ITC changed that. By paying a combination of an up-front fee for art and a lifetime payment of ten percent of the income that ITC received for the designs, ITC assured designers of a fair return for their work. established designers returned to the market, and some exceptional new talent. was attracted to it.

But today, as the large library of graphic arts typefaces becomes increasingly available to laser printers and other output devices not dedicated to typography. nor part of the traditional typographic market, the raison d'etre for typeface royalties needs to be restated. Typeface royalties are the most efficient way to encourage and pay for the development and bringing to market of new designs, and the re-drawing and re-engineering of classic designs to meet the technological requirements of the computer age. The following questions and answers aim to make clear the why and how of typeface royalties. The information is based on our own experience at International Typeface Corporation (ITC) resulting from the international scope of ITC's operations, and because that is what we know best.

Q Why new typefaces?

A: Companies or individuals starting to do their own typesetting need a basic library of typestyles to accommodate the design requirements of their communications and documents. Eventually they will add to that library as they become more sensitive to the specific suitability of different typefaces to different kinds of messages. Experienced typographic designers often want new typeface designs despite the large library of existing type families. The reasons are twofold: 1) a sense of lashion, of wanting something new and a little different. This same sense of fashion drives much of our economy whether based on utilitarian objects or fashion merchandise. 2) The technological need to modify a given typeface or its image carrier so that it will perform optimally on new equipment. In such cases manufacturers can re-engineer their existing designs accordingly.

For the user, switching machines and buying new fonts is much like what happened when the record industry moved from 78 rpm discs to 33 ½ and now is shifting to CDs (compact discs). It would be ideal from the user's viewpoint if the new players were compatible with existing discs but often such compatibility can only be achieved by compromises that sacrifice more than they gain.

How much is the ITC royalty?

A: It varies, depending on how the typeface is output. On a transfer sheet it can be as little as 5 cents per sheet purchased. For the purchase of each lifetime film or digital font that can output a full range of sizes, in fine resolution, on a graphic arts quality typesetter or printer, the ITC royalty is a one-time payment of \$30.00. Q Is that a lot? A little?

A: To answer this question consider the following: In the era of metal typography text-type, the magazines for a family of type matrices used on a Linotype typesetter for example, cost approximately \$7,500 to \$10,000. And as the brass matrices in the magazine wore out they had to be replaced. Today's fonts cost about \$150 or less, including the ITC royalty, and they don't wear out. (If a font is damaged accidentally, a replacement for can be purchased without paying a second royalty.)

Q Who pays the royalty?

A: The purchaser of the font. There is no per-use fee. The one-time royalty, if paid by a typographic service for example, is often fully recovered on the first job done with it, so that font purchasers really pay nothing toward the royalty.

What is the reason for a royalty?

A: Type users build type libraries to meet their design for printing or electronic publishing needs. ITC is one of a number of companies that develop new designs and re-engineer existing ones to meet those needs. It costs ITC approximately \$200,000 to design and introduce a new type family. This is true whether an original design or a redesign of an existing style is being introduced. Obviously, as in any business, that investment must be recovered and a fair profit realized. ITC feels that royalties rather than flat fees make the most sense.

Why the royalty route?

A: ITC's customers (the ITC Subscribers

ITC AVANT GARDE ITC BOOKMAN* .. ITC CHELTENHAM

ITC AVANT GARDE GOTHIC*	FRONT COVER
ITC BOOKMAN* 22, 2	
ITC CHELTENHAM®	. 24
ITC CLEARFACE*	. 25
ITC CUSHING*	
ITC ESPRIT*	
ITC FRANKLIN GOTHIC*	2, 24, 25, 38
FRIZ QUADRATA	
ITC GALLIARD*	
ITC GARAMOND*	4.7, 14-17

22. 23. 30-33

INDEX TO ITC TYPEFACES

ITC AMERICAN TYPEWRITER*

ITC GARAMOND CONDENSED*	N- N- N-	14
ITC LEAWOOD™	DECK LAND	.20
	.12, 13, 18, 19, 2	
ITC NEWTEXT*		2
ITC NOVARESE®		26-29
ITC SYMBOL**		24, 25
ITC USHERWOOD"		2.3.21
ITC VELJOVIC"	8-1	1, 21, 38
ITC WEIDEMANN"		

FRONT COVER: ITC AVANT GARDE GOTHICE RTA LIGHT MASTHEAD ITC NEWTEXT REGULAR
TABLE OF CONTENTS ITC USHERWOOD BOOK ITALIC WITH BOOLD ITALIC INDEX TO ITC TYPEFACES
ITC FRANKLIN GOTHIC BOOK WITH DEMI

ITC and typeface design-a restatement of principles and policies.

listed elsewhere in this publication) pay no money up front for the art supplied by ITC. No payment is made until they manufacture and sell their image carriers bearing ITC fonts. This is easy for them and payments are usually passed on as part of the font price, and are tied to actual sales. No one pays royalties for fonts that don't sell—that don't meet a market need or demand. As with book and record publishers, the popular typefaces compensate for the slower or poorer sellers. Throughout the industry this system has been accepted as the most equitable to all concerned.

What does ITC supply to its Subscribers?

A: Subscribers to the ITC licensing plan get analog (black and white) art from which they can make their film or digital fonts. The art is of high quality and is engineered to be easily adapted to a wide range of machines. The art is critically sharp, consistent in size and detail, true in every stroke, serif and detail. This editorial is not the place to heavily detail what this involves, but some idea of the skill and care involved can be gleaned from the fact that from the time ITC receives a designer's art and starts to manufacture the master analog art for its Subscribers, it takes more than a year before the art will be approved for release by the manufacturers.

Where does the royalty go?

A: In addition to an up-front fee for preparing the original drawings the typeface designer is paid ten percent of all royalties the type family earns. The balance covers the marketing cost (including U&lc) and leaves a fair profit. When ITC was young and quite small, the royalty for a font, now paying \$30.00, was much higher. Very few prices have fallen so dramatically in the past fifteen years. This became possible because the market for ITC faces expanded, and as it did ITC was able to bring its unit royalty price down in a series of steps. As volume of sales rose, royalty prices were reduced.

Are typefaces protected legally?

A: This is a complex subject but, in summary, here are the key facts:

■ Typeface designs in the United States, with rare exception, are not protected.

■ Typeface designs, new ones, including ITC's, are now protected in West Germany and in France.

■ Typeface names are protectable in the United States and abroad. All ITC typeface names are registered in the United States, France, and Germany.

Manufacturers protect their digital fonts from plagiarism by electronically linking each font to a specific output device.

What is the connection, if any, between legal protection and royalties?

A: None. As with anything else one buys, one pays for value received. In the case of ITC typefaces you may be buying a design you can't get elsewhere, or a restyled and redesigned version of a traditional face, or a more fully developed typeface family than is offered by another source. The

What is the real value of typeface design and name protection?

A: To inhibit would-be copyists from unethically offering the creations of others as their own (and at lower prices since copying is much less costly than creating). The copyists add no value to the market. but they drive typeface designers out of the market, since they pay absolutely nothing to the artists who originate the typefaces. They can, if encouraged, dry up the creative source of this market. To see that this does not happen it is in the interest of type users as well as type manufacturers and vendors to be vigilant and wary of typeface copyists.

Aren't typeface designs in the public domain?

A: In the United States, most are. But, as noted above, the royalty for a specific design and name is not a by-product of a legal position. The presence or absence of legal protection has nothing to do with the value of a typeface or any product or service you purchase. What you pay is a straightforward marketing fact of life. You pay for value received.

And so, what's in a name?

A: As we wrote in U&lc in the summer of 1983:

"Good name in man and woman, dear my lord,

is the immediate jewel of their souls: "Who steals my purse steals trash; 'tis something, nothing;

"Twas mine, 'tis his, and has been slave to thousands;

But he that filches from me my good name Robs me of that which not enriches him. And makes me poor indeed."

Shakespeare, Othello, III, iii, 155.
Shakespeare's noble thought still applies today to those who "filch" typefaces and names that belong to others; but it needs updating. Those who appropriate ITC's typefaces or, for example, hope to enrich themselves by using that which was developed by others deprive both the owner of the name and the designer of the typeface, of their just rewards.

Edward M. Gottschall

LETTERFORM INVENTOR, MASTER ENGRAVER, ONE OF AMERICA'S MOST PROLIFIC—AND LEAST KNOWN—DESIGNERS AND MAYBE, JUST MAYBE, A FATHER OF ART DECO!

It's difficult to reconstruct the numerous details of a person's life and achievements some 52 years after the fact, even with the help of that individual's direct descendant.

And yet, if the cause is important enough, you take what you can get and piece together some sort of documented record to make sure that the person's legacy is preserved for generations to come.

In the case of John Mauritz Bergling the cause is more than important enough.

You see, J. M. Bergling—the professional moniker he preferred—provided a design bridge between the traditional approaches of Victorian society of the 1800s and the emerging look of contemporary graphics from 1900 through today.

Not only did he update and bridge the graphics designs of his day, he also created and constructed literally thousands of *new* letterforms, signets, monograms, ciphers and graphic devices, many of which still retain their dynamic appeal 80 years later!

The body of Mr. Bergling's work includes alphabets, variations on a theme, design studies and "applied cleverness" in type-as-an-art-tool.

Several little-known facts about Mr. Bergling are worth noting at this

First, John Bergling did *not* work in typography, as his daughter, Virginia, is quick to point out.

Typography, as we know it, is the domain of people in the world of printing, that is, the world of type. John Bergling was a jewelry engraver, and his original designs were produced for hand-etching on the surface of each piece, one by one.

En route, he stopped for a time in Kansas City, where he worked for a watch-making company. It was there that John Bergling was first exposed to the craft of engraving.

It may well have been his first introduction to illustration since he had no formal training in drawing up to then.

According to Virginia, her father operated his own engraving business in Kansas City while continuing to work at the watch company. and for ensuring the high standards of the Peacock firm.

While at Peacock—which is still in operation in Chicago—Bergling's renown as a designer and engraver spread far and wide.

His personal touch was requested by dignitaries and the well-heeled from the Northeast, and Midwest and abroad. Many people came to Chicago just to order his designs and engravings for their fine jewelry and silverware.

A dapper fellow, J. M. Bergling had a preference for stylish clothes and a neat, distinguished appearance. He fit in comfortably with the theatre crowd and cafe society which appreciated his work so much.

Early in his career at Peacock, Bergling began to feel a strong empathy with other jewelry engravers who struggled for hours to make a particular design work.

To help make their lives easier, he started saving his design sketches and letterform drawings. In 1908, he published the first edition of *Art Monograms & Lettering*, which sold for \$2.50. Containing more than 300 designs, illustrations and examples of monograms, signets, ciphers, and letterforms within 28

A remarkable aspect of this whole story is the fact that Bergling, a right-handed craftsman, only had three fingers on his right hand—the result of a childhood accident.

While that type of injury would have been a handicap to the average person, it might well have been the very inspiration behind the genius which fueled his craftsmanship for more than 30 years.

He was born in southern Sweden in 1866 and came to the United States as a young boy, settling in Chicago with his father. When he became a young man, the allure of California and the West drew him away from his family home.

He did eventually reach California, and found himself in uniform in San Diego as America prepared for the Spanish-American War.

Shortly after his military service, he returned to Chicago, married in 1897, and went to work for the C.D. Peacock Company, the leading jewelry store in town, that same year.

John Bergling continued to work for Peacock for the next 35 years, including his final year which was spent in bed due to a long illness. For most of those years, he was Peacock's Master Engraver, responsible for assigning work to the other people in his department,

哪一个那一个

pages, the book was an encyclopedia of engraving art.

But John Bergling wasn't interested in helping only people in the field of jewelry engraving. He wanted to aid all designers and craftspeople who worked with letterforms and monograms, and artists of all styles. Therefore, the book included style samples of monogram and signet designs as well as alphabet variations on a theme-letters with filigree, letters with leaf-and-vine ornamentation, etc. It also incorporated many entertaining drawings: borders, mermaids, cowboys, birds, gargoyles, lions, dragons, dolphins and assorted flora.

He explained it best in his own words, on the Introduction page:

"... While this book is in no sense a text book and does not partake of any of the 'dryness' characteristic of works of that kind, I have interpolated into the subject-matter many interesting things that will make a study of its pages both pleasurable and instructive. Students will find it of inestimable value, for the study of the severer part of the lettering will inspire higher and more artistic ideals."

John Bergling fully understood how difficult and frustrating the work with letterforms could be, especially when a designer was faced with the task of making specific letters work

together, such as in a monogram.

Over the course of the years to follow, John Bergling produced and published three other books in addition to the first, as well as monogram/signet letterform style—sheets for engravers and other craftsmen who worked with letters in design.

Bergling's books are: Art Alphabets & Lettering, Art Monograms & Lettering, Ornamental Designs & Illustrations and Heraldic Designs & Engraving.

After his death in 1933, his daughter Virginia continued to publish and sell her father's books until 1977, when she sold the publishing rights to a school specializing in the jeweler's arts. The books are still available.

John Bergling thought of himself as a letterform "inventor." By publishing his books he made his inventions available to other designers and engravers in the United States and Europe, where he had numerous ties, especially with engravers in England.

It is possible that through this channel he influenced the graphic designers and artists who formed the ground force in the emerging Art Nouveau and Art Deco movements.

Art Nouveau in the early 1900s, and Art Deco—which was officially launched at the Paris Exposition in 1925—reflected the most modern styles in art, architecture, and for that matter, consumer products of the time. Bergling's first book, published in 1908, presented many styles we would consider Art Nouveau and Art Deco—years before public notice. It may have provided designers in those other disciplines with the very thrust they needed to form their own bridges between yesterday and tomorrow.

Now, years later, a question comes to mind: what could this one man, who was certainly a talented, skilled example of pure Renaissance Man at his best, have produced if he had ever turned his attention to areas of design completely outside of letterforms and alphabets, such as industrial design? We could be driving a Bergling 8, or jetting to London on a Bergling 757, or rocking in a Bergling Bentwood. For all we know, maybe we are!

As for John Bergling, the man, we know that he loved plants and flowers and animals. At night he would study these beautiful examples of design from nature, sketching their delicate intricacies in order to incorporate that beauty in his work and preserve it for evermore.

And so he has. And so he has.

By Lee Sinoff

A. Art Monograms & Lettering—1950 Special Edition. Originally published in 1908. Paper, 47 pages. Sold for \$2.50.

B. Art Monograms and Lettering for the use of Engravers Artists-Designers and Art Workmen. Published in 1920, paper, 96 pages. Sold for \$3.75.

C. Art Monograms and Alphabets (For Embroidery, Appliqué and Fancy Work). Published in 1938, paper, 16 pages. Sold for \$1.25.

DRAWING PENS AND DRUM-STICKS

Joe Ciardiello loves jazz and his drums almost as much as he loves illustration, so it's easy to understand his modus operandi at the drawing board. He goes to work with his drawing pens in much the same improvisational spirit as he does with his drumsticks. He starts with a theme, a small idea-sometimes just a whim-and then lets his mind and his pen roam free. He explores, extends, amplifies and complicates. Sometimes small whims grow into whammo drawings. Sometimes an illustration gets out of hand, and he has to start all over again to get it right. But he is always working for an expression that is sincerely felt and unpremeditated. He encourages his own spontaneity by plunging in directly with pen and ink, with no preparatory pencil drawings.

Like all illustrators, Ciardiello's overriding objective is to find a form, so singular and so personal, that it will be immediately identifiable, even without his signature. It's the work of a lifetime. But even now he is a powerhouse in black-and-white and completely idiosyncratic in his use of color; injecting it in

Illustrations

Joe Ciardiello

limited areas and concentrated doses rather than overall. From the look of things, he seems to be well on the way to his goal.

Aside from the musical influence on his work, Ciardiello credits two men with turning him into the illustrator he is today. First there was Murray Tinkelman. When Joe was a senior at the New York City High School of Art and Design, he was committed to becoming a cartoonist. But one day illustrator Murray Tinkelman appeared at the school as a guest lecturer. After hearing him speak, and studying his wild, inventive drawings, Ciardiello concluded that such drawing offered much broader scope than cartooning. When he enrolled in the Parsons School of Design, it was as an illustration major. It was at Parsons that he experienced the second profound influence on his work. In a figure drawing class with Jim Spanfeller he learned what it meant to let his imagination soar and how to courageously put it all down on paper.

In a remarkably short time since his graduation from Parsons (1974), Ciardiello has made a name for himself as a freelance illustrator. His work has been exhibited and published by a number of organizations, including: The Society of Illustrators Annuals, The New York Art Directors Show, Graphis Annual, Society of Publication Designers (he was a Silver Medal winner in 1979), Outstanding American Illustrators (Vol. 2, published in

Japan); and he was the subject of a mini-profile in Print Magazine in June, 1984. Exhibitions of his work have been seen at The Staten Island Museum, New York City, Mauro Graphics Gallery, and in a group Illustration show in Quebec, 1985.

Among his clients are: ABC Network, McCaffery & McCall, Sports Illustrated, Atlantic Monthly, Franklin Library, Business Week, Science '85, Exxon, New York Magazine, Changing Times, Ziff-Davis, The Runner, Fortune, Signature, Steve Phillips Design, Random House, The Progressive, Psychology Today and Reader's Digest Books.

It seems only fair that he returns to his alma mater, Parsons School of Design, as a guest lecturer now and then—perhaps to motivate other would-be illustrators. He has also lectured at Montclair State College in New Jersey and the Fashion Institute of Technology in New York City.

Ciardiello lives and works contentedly in Staten Island, just a ferry ride away from Manhattan. It offers him reasonable rent, surburban serenity and easy access to his clients across the bay.

Marion Muller

A.B. Illustrations for A Connecticut Yankee in King Arthur's Court, Reader's Digest Books.

Illustration for Creative Living magazine.

Portrait of Norman Mailer for Notre Dame magazine.

Head of a crow.

Like the wily medieval jester, who was always in peril of losing his head to the whim of a grumpy monarch, and so masked his courtly satires behind a comic facade, Lou Myers covers his intense vitriol behind seemingly naive brushstrokes. Combining the effortlessness of a child's scrawl with the conceptual strength of one of life's veterans, Myers hits the funnybone first, and the intelligence next, with hilariously scabrous renderings of the comedie humaine and the jokers, boobs and crooks of contemporary politics and culture.

Though he looks like a youthful (albeit tall) Puck, Myers has been making images professionally for almost 50 years. Cartooning is both serious fun and meaningful business. His finely tuned, emblematic drawing style is akin to Japanese or Chinese pictographs; each character is well balanced and evenly proportioned for just the right visual impact. But, drawing ability is not Myers' only strength; rather it is the communication of significant commentary through otherwise anarchic madness. Sometimes his statements are, without doubt, pure lunacies, understandable only to himself and a select few, but more often they hit the intended mark by breaking through all social

pretense, producing uneasiness, and hence, revelation.

Myers'vocabulary is simple, his symbols are recurrent, and his sphere of interest is expansive. In an informal study of 100 recent drawings it was found that Myers most enjoys drawing nudity of all kinds, curly haired old ladies, broken television sets, subway stations, oil bearing Arabs, phallus-like missiles and doctors with mustaches. His non-sacred cows include war and sex, religion and advertising, psychiatry, perverts and other erstwhile taboos. In all his cartoons ambiguity is absent, leaving no need for the viewer to participate in any puzzle solving, since there are no puzzles to be solved. He often effectively wraps up a specific folly in a single panel, but sometimes broken-down walls of the classic comic strip serve his communicative purposes. His cartoons fall into two other categories as well: the pantomime and narrative. With the former, the two dimensional characters -be they man or beast-gesticulate as if animated in life; with the latter, an acerbic caption or snappy dialogue enhances the believability.

Anger further sets Myers apart from most other "gag" cartoonists. Despite the comedy inherent in an MX missile,

Washington Post Book World

A, B, C. From The Coward's Almanac, or Yellow Pages, by Marvin Kitman.

or a psychiatrist joke, the depth of his indignation is pungently articulated. About the latter, for example, he believes "They are the enemy. Before psychoanalysis, a comic or tragic play would help man see his foolishness—that was a Greek concept. Now all the fools remain idiots because psychiatrists merely adjust people to the system. Sometimes it's better to be radicalized." Indeed, Myers has so many radical feelings about issues and currents, it is difficult to classify his output. Only his myriad advertising deadlines limit the exercising, or rather exorcising, of his feelings.

It is certainly ironic that such a strident critic as he—particularly of the advertising game—gets as many advertising jobs as he does. But the agencies no doubt see Myers' beguilingly funny calligraphy as a convincing sales tool. Indeed, is not satire a form of propaganda, and isn't advertising a form of satire? For Myers (who did political cartoons for The New Masses in the late '30s, and never lost his innate rebelliousness) these assignments afford opportunity to expand on already existing creations—and perhaps to subtly subvert. Often a campaign will require Myers' direct creative input, which is decidedly an enjoyable activity for him.

Today's jesters are not as susceptible to bodily harm or legal interference as in feudal times. The dwindling market-place is now the major cause for worry in the marketing age—and no clever masking will alter that situation. However, despite the paucity of outlets, Myers shows us there is plenty of raw material to be churned into the satirist's grist, and if one has equal commitment to both art and commentary the word and image will definitely get out.

Ultimately though, the most memorable

Myers achievement is satire, but sadly,

few outlets are open to the committed

visual satirist these days. As if to com-

pensate, as much as to open new crea-

tive territory, Myers has picked up another pen—the writing instrument.

His witty and moving short stories,

published in The New Yorker, about his late mother's nursing home experiences expose a remarkably human side

of this comic visualizer. Once a portrait

comic frenzy that governs his cartoons,

into a splendid, warm-hearted, descrip-

painter in the Navy, Myers weds the

talent for realistic depiction with the

tive prose. In the tradition of James

for his writing.

Thurber, S. J. Perelman, and Alexander

King—writers/artists all—Myers may soon be equally as well remembered

Poster for La Cage aux folles

Horizon

ILESTONES TYPOGRAPHIC TYPOGRA

It's an old problem; who owns the final product of a joint creative project? Is it the person responsible for the initial creative idea? The one who transformed that idea into a reality? Or the person who marketed the product and established its value?

Aldus Manutius faced this problem with Francesco Griffo da Bologna. They were a creative team who together produced some of the communications industry's most important and influential typeface designs. Like too many close and intensely creative relationships, however, they also quarreled—and eventually parted company over the issue of product ownership.

The breaking of the affiliation between Griffo and Manutius was not a casualty of a clash of personalities, but of a rapidly changing commercial environment. At the time they worked, the typographic industry was evolving from the pioneer age of Gutenberg and Jenson (when one person normally directed every stage of the type design and production process, from initial idea to printed piece) to a more regulated and structured environment. The organized and somewhat reliable industry of Garamond and Plantin, when a number of recognized and skilled punch cutters supplied the needs of established clientele, still lay in the future. Aldus and Griffo fell between these two extremes, and the lack of an established work pattern eventually caused their split.

Aldus was an entrepreneur; and his break with Griffo came as a result of his trying to insure the future of his company and its assets. The clumsy system of press-privileges popular in 15th century Italy sought only to protect the interests of the investor, and that always meant the printer or publisher. Aldus was both; so when he tried to protect his company's substantial invest-

Woodcut portrait of Aldus Manutius.

ment with a privilege that outlawed all imitation of his type, he effectively, though perhaps unintentionally, prevented Griffo from selling his best and most popular designs to other printers. It is no wonder that they quarreled. While there is no doubt about Griffo's creative genius, and that without his type designs Aldus' accomplishments would not have been

nearly so important, Aldus created the environment that made Griffo's work possible, and the conditions that made his typeface designs necessary.

Next to Gutenberg, Aldus was perhaps the most important printer of the Renaissance and the first of many great scholar-printers. A successful publisher and businessman, Aldus produced some of the most beautiful and technically accurate books of the 15th century. The Aldine roman, the most popular typestyle of its time, and the model for hundreds of other designs, was but one of his contributions to typography. The portable book and italic typefaces are both Aldus innovations. Before Aldus all books had been the much larger, oral-reading, size in the tradition of the scribes and illuminated manuscripts, and italics were used only as a writing style. Few have contributed as much or as widely to enrich our typographic heritage as did Aldus Manutius.

To accomplish his many goals, Aldus gathered some of the most creative and talented members of the European printing and publishing community. People like Erasmus, the famous Dutch philosopher, were commonly drawn to his shop. Technicians and laborers were recruited with offers of high pay and exciting projects. Aldus went to extreme lengths to surround himself with the brightest and the best. It is therefore a little odd that he showed very little understanding of, or goodwill toward, those who worked so hard for him. Aldus rarely mentioned his co-workers or staff in any of his writing, even though they worked and lived on his premises. What little is written is certainly not laudatory. Once he referred to his workers, in the preface to one of his books, as his "damned runaway slaves," and in another piece he complained that, "my hired men and workers have conspired against me in my own house .. but with the help of God I smashed them that they all thoroughly regret their treachery." Whether it was with the help of "God," or that of his principal partner, the doge's nephew, it is well recorded that Aldus dealt harshly (and with little remorse) with those who stood in his way. On matters of personal or business

ALDUS MANUTIUS

BY ALLAN HALEY

TIS SATYRA PRIMA.

EMPEREGO AVDITOR tantam?nunquám ne reponam V exatus totics raua theseide Codri?

I mpuncergo mhireatuterit ille tegatus?

H ic elegos?m pune diem consum pserit ingens T elephus?aut summi plena iam margine libri S criptus, et in tergo nec diun finitus, Orestes? N om magis nulli donus est sua, quam mihi lucus

M artis, et æoliis uicinum rupibus antrum

V ulcani · Quid agant uenti, quas terqueat umbras

A eacus, unde alius furtiuæ deuehat aurum P elliculæ, quantas iaculetur Monychus ornos,

F rontonis platani, conuelsaq; marmora clamant

S emper, et assiduo rupta lectore columna. E xpectes cadem a summo, minimoq; poeta.

E enos ergomanum ferula subduximus, et nos

C onfilium dedimus syllæ, prinatus ut altum

D ormiret fulta est clementia, cum tot ubique

V anbus occurras, perituræ parcere chartæ. C ur tamen hoc libeat ponus decurrere campo,

Aldus' italic (Venice 1501) cut by Francesco Griffo.

interests, it is recorded that Aldus was capable of extraordinary insensitivity and malice.

Many historians tell us that
Aldus first invented the small book. He
didn't. Some say that his work with small
publications was out of an altruistic drive
to supply learned text to the masses.
These people are also wrong. Aldus was
not altruistic; he was a shrewd and creative businessman driven by goals more
pragmatic than benevolent.

There were small books prior to Aldus', but the majority of printed

material was large; the kind meant for libraries, bookstands, and reading aloud. When Aldus began his work, the printing industry was less than 50 years old and still bound by the traditions of the scribes and manuscripts. Small books, or octavos (made from single sheets folded three times, each sheet forming eight leaves, or sixteen pages, of about 6x9 inches) were published prior to Aldus. As early as 1470, over 30 years before Aldus' first work, Jenson had printed some small religious texts. There were others, but one very important aspect separates

those earlier books from Aldus' small texts: all the previous editions were of a religious or devotional nature. It was felt that prayer was the only occasion which required an individual to carry a book on one's person. The scholar was expected to read from a large book sitting on a lectern. Aldus' originality lay in applying what had previously been a specialized book form to a new and wider field. Aldus was a marketeer, not a humanitarian.

The story has evolved that Aldus created the small book for those who could not previously afford literature. The logic is that his smaller books cost less to produce, and that these reduced costs were passed along to the consumer. Aldus never said that his books were cheap. He said on many occasions that they were beautiful, that they were technically perfect, and that they were convenient—but never that they were inexpensive or meant for a mass audience. It has been suggested that Aldus would probably "writhe in his grave" if he knew that many printing scholars heralded him as the originator of the paperback.

Aldus worked for the wealthy and the successful. His octavos were intended for busy people of affairs; the kind who criss-crossed 15th and 16th century Europe on the errands of nobility and business of state. Aldus created his small books for the secular intellectuals of Renaissance Europe: the people who filled the growing number of universities to prepare for employment as government officials and public servants. These were the people of the "educational revolution" in 16th century Europe.

Even though Aldus' small books were not intended to expand the knowledge of the masses, it still remains that they were a vital development in the emancipation of learning. The "fairy tale" of books for everybody may not be true, but the fact of his small books' importance, worth, and influence certainly is. For this alone Aldus could be remembered and revered. He made reading convenient and learning "user friendly." He set the precedence for personal books of high caliber. And he created texts which were portable, yet lacked none of the beauty, or quality, of the larger library editions

Directly tied to the typographic fairy tale of the invention of the portable book is the myth of Aldus' invention of italic type. The story is told that Aldus paid Griffo to develop a cursive type that would save space in his small books. It is said that Aldus' goal was to cut paper costs and thus make his publications cheaper. Then, as now, paper was expensive; but saving paper was not Aldus' goal in creating italic type.

Early 16th century printers spoke of "writing" a typeset page as if it were a letter to a friend. As this somewhat unusual terminology, by today's standards, implies, the

typeface provided a much closer link between printer and

Aldus Manutius' trademark.

reader than it does today. Particular styles of type were reserved for particular groups of readers. Aldus was not so much trying to save space, as appeal to the educated, worldly and wealthy.

Aldus italic evolved from a popular writing style of the educated. Its heritage can be traced back to Niccolo de Niccoli, an Italian scholar of the early 15th century. De Niccoli started to oblique and add flourish to his letters when, it is said, "he wished to write in a faster, more relaxed fashion than usual." By mid-century other scholars began to imitate his writing style, and by the late 1400s italic became the official writing style of the learned and professional scribes of southern Italy. In fact, it came to be called cancellaresca because of the amount of work done in this hand for the city chancelleries.

The cursive style of writing had been developed by the same scholars and learned government officials for whom Aldus created his books. In adapting it to print, he and Griffo were making their books more comfortable for their intended audience. Today, we would call this creative marketing. The important thing is that Aldus took a somewhat exclusive writing style (almost an art form) and turned it into a typeface—a product that would appeal to, and benefit, a growing and eager audience.

Like any astute business person, Aldus was very aware of the potential value of this product. And in an effort to defend his exclusive right to use it, he sought the first known privileges on an entire type style. This was breaking new ground; previously only specific titles were protected, but Aldus had friends in high places. In 1502, the Venetian senate granted his italics official protection. Not satisfied, Aldus sought additional, and what he believed was maximum, security from theft. He even had his types protected by papal decree. Aldus was one of the best protected publishers and type developers of his time, and perhaps for all time.

Unfortunately this was to little avail. Aldus' italics were almost immediately copied. First by Griffo, who felt that the design was, after all, his; and later by contemporary Italian and French printers. The Italians called the design "Aldino," at least referring to its originator.

POLIPHILOINCOMINCIA IL SECONDO LIBRO DI LA SVA HYPNEROTOMACHIA. NEL QUALE PO-LIA ET LVI DISERTABONDI, IN QUALE MODO ET VARIO CASO NARRANO INTERCALARIAMEN-TE IL SVO INAMORAMENTO.

NARRA QVIVI LA DIVA POLIA LA NOBILE ET ANTIQUA ORIGINE SVA.ET COMO PER LI PREDE CESSORI SVITRIVISIOF VE EDIFICATO.ET DI QVEL LA GENTE LELIA ORIVNDA. ET PER QVALE MO-DO DISAVEDVTA ET INSCIA DISCONCIAMENTE SE INAMOROE DI LEI IL SVO DILECTO POLIPHILO.

tiole & diue Nymphe absone peruenerano & inconcine alla uostra benigna audiétia, quale laterrifica raucitate del urinante Esacho al sua ue canto dela piangeuole Philomela. Nondi meno uolendo io cum tuti gli mei exili conati del intellecto, & cum la mia paucula sufficié tia di satisfare alle uostre piaceuole petitione,

non ristaro al potere. Lequale semota qualuque hesitatione epse piu che fi congruerebbe altronde, dignamente meritano piu uberrimo fluuio di eloquentia, cum troppo piu rotunda elegantia & cum piu exornata poli tura di pronutiato, che in me per alcuno pacto non si troua, di coseguire il suo gratioso affecto. Maa uui Celibe Nymphe & admealquato, quan tuche & confula & incomptaméte fringultiéte haro in qualche portiuncula gratificato assai. Quando uoluntarosa & diuota a gli desii uostri & postulato me prestaro piu presto cum lanimo no mediocre prompto humile parendo, che cum enucleata terfa, & uenusta eloquentia placedo. La prisca dunque & ueterrima geneologia, & prosapia, & il fatale mio amore garrulando ordire. Onde gia essendo nel uostro uenerando conuentuale conspecto, & uederme sterile & iciuna di eloquio & ad tanto prestate & di uo ceto di uni O Nymphe sedule famularie dil acceso cupidine. Et itanto benigno & delecteuole & facro fito, di fincereaure & florigeri spiramini afflato. Io acconciamente compulso di assumere uno uenerabile auso, & tranquillo timore de dire. Dunque auante il tuto uenia date, o belliffime & beatissime Nymphea questo mio blacterare & agli femelli & terrigeni, & pusilluli Conati, si aduene che in alchuna parte io incautamente

Page of Hypnerotomachia Poliphili: Aldus, Venice, 1499.

By others it was called, after Italy, "italic." Where he could, Aldus fought those who copied his design; some through legal means, others through tough, aggressive business tactics.

In both he was swift and ruthless. Unfortunately, he was also for the most part, unsuccessful. His italics became the model for generations of cursive designs. Aldus gave the typographic community one of its most important and beautiful tools—but not entirely willingly.

For all Aldus' effort to protect his italic font it is interesting that he never sought to protect any of his roman fonts. In fact, from his lack of promoting the books that he set in these designs, it can be gathered that he cared little for them at all.

Perhaps this was because, with few exceptions, in 15th century Italy little work of importance was printed in roman type. Most scholarly work was set in Greek. (Aldus was very proud and protective of his Greek type.)

He used his roman types seldom, and only for pieces sponsored by wealthy clients or academic friends. Many of his roman types were, as a consequence, considered rather poor in design. All but one.

In February of 1496, Aldus published an otherwise insignificant essay by the Italian scholar, Pietro Bembo. The type used for the text became popular instantly and so famous that it influenced typeface design for generations. Posterity has come to regard the Bembo type as Aldus' and Griffo's masterpiece.

The design was lighter and more harmonious in weight than earlier romans, making text set in it inviting, and certainly easier to read. The basic design was further enhanced by the introduction, three years later, of a font of corresponding capital letters (the Bembo roman was initially produced as only a lowercase font with capitals pulled from other faces). The capitals are not quite as tall as the ascenders and blend exceptionally well with the lowercase. Bembo has a more pronounced weight stress than previous romans; it is more even in color, and the serifs are lighter and more delicate Aldus' and Griffo's original Bembo design begins to look like the romans we use today. This face, which was modestly

ALDUS MANUTUS

enim id scrutadum nobis modo est. Post H
pietate successir: sœlice hac hæreditate a para
coniunctus quum geminos genusset castita
dicitur abstinuisse. Ab isto natus é Iacob qu
prouétum Israel etiam appellatus est duobi
uirtutis usu. Iacob esm athleta & exercétem
quam appellationé primu habuit: quu prac
pro pietate labores ferebat. Quum auté iam
speculationis fruebat bonis: tuc Israelem is

The Jenson face (1470).

P hillyrides Chiron, A mythaonius q; Melampus S æuit et in lucem stygiis emussatenebris
P allida Tisiphone, morbos agit ante, metum q; ,
I n'q; dies auidum surgens caput altius effert,
B alatu prorum, et crebris mugitibus amnes,
A rentes q; sonant ripæ, colles q; supini.
I am'q; catericatim dat stragem, atq; aggeratapsis
I n stabulis, turpi dilapsa cadauera tabo,

First italic typeface, cut by Griffo for Aldus

launched in a 60-page favor to a friend, and which became eminently popular in Italy, soon found its way into France. The design was brought to the attention of Garamond, the famous French typefounder, and through his efforts to duplicate it the design eventually spread its influence into Germany, Holland and the rest of Europe. The Aldine roman was to become the foundation of new typeface designs for hundreds of years.

Aldus entered printing rather late in life—after age 40. There is much conjecture among type scholars as to why Aldus left a life of comparative ease as a successful scholar with a noble constituency, for one of toil, labor, and the financial uncertainty of establishing a printing press and publishing business.

Little is said of Aldus in history books, except those dealing with a specialized field of Venetian or Italian life of the 15th and 16th centuries. Yet it is said that without him, or someone like him, the Renaissance in Italy and Europe would not have been so rapid. It was Aldus that put the classics into the hands of the new middle class, which had become wealthy and sought the same privileges and cultural opportunities for

Bembo abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890 (&.,:;!?'"-*\$¢%/£,)

Bembo Italic abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890(&.,:;!?'""-"\$¢%/£)

Current design based on Aldus' and Griffo's Bembo.

ABCDEFGHIJKLMNOPQRSTUV WXYZ 1234567890 abcdefghijklmnopqrstuvwxyz

ABCDEFGHIJKLMNOPQRSTUV WXYZ 1234567890 abcdefghijklmnopqrstuvwxyz

New design created by Hermann Zapf and named for Aldus

themselves as those possessed by nobility. Aldus produced well over 1200 titles (some still in existence).

If you were to ask Aldus, he would have told you that publishing the Greek classics was his most important accomplishment. Over 90 percent of his production was devoted to this area. It is even said that in his shop, he made a rule that nothing but Greek should be spoken during the working day in order to more completely create a classical atmosphere. Aldus' contributions to the heritage of printing and typography go far beyond the publishing of Greek texts. They are both numerous and conspicuous. He was an eminent scholar-printer. One of the first, and one of the most influential. There were others who were more commercially successful, but few that have had the lasting impact of his Dolphin Press. His prestige grew almost spontaneously. It survived attacks in his lifetime, and not only survived, but flourished, in the four and a half centuries since his death.

His roman type, which served to inspire the work of Garamond, and countless other type designers must be recorded as a milestone in typographic achievement. Few typeface designs have had such a profound and long-lasting influence on succeeding typeface development efforts.

The Aldine italic, although it is fashionable to criticize the design by current standards, became the model for most subsequent italic types. When first

shown, it met with great and almost instant success. True, its creation was motivated more by business than altruistic reasons; but the final product displaced all previously designed cursives, and added an important, valuable tool totypographic communication.

As an advocate of education and a catalyst of social improvement, Aldus holds a firm position. Even though his books were not produced as inexpensive volumes for the less fortunate reader, his decision to enter the printing and publishing trade, and to give up the secure and comfortable life of a wellpatronized scholar, must have been arrived at out of a goal to bring education and learning to a wider audience. His work meant that eventually students would no longer have to rely on manuscripts and libraries of the wealthy for inspiration and guidance. Because of Aldus' work that dependence became a thing of the past. The process of education became accessible to individuals on an individual basis. Prior to Aldus, students gathered around their "masters" to listen as manuscripts and large expensive books were read aloud. Aldus' legacy is students studying with their own te or peopling a library, taking advantage of vast quantities of books; and ultimately making individual interpretations on what they read.

Aldus died in 1515 at the age of 65. It is said that when he lay in state his prized possessions, his books, were grouped around him.

ITC's Technology Update

PC composition systems with text/graphics merging capability, and image-setter output devices signal us it's a new ballgame again.

by Edward M. Gottschall

It is becoming increasingly obvious that the major graphic arts suppliers as well as software companies are offering PC-typesetter/printer linkages. A summary of the linkages follows.

Code explanation

A-Art/Design: facilitates visualization and composing of a full page using actual or simulated typefaces.

E—Editorial: word processing capability plus such typographic abilities as hyphenation, justification, special coding.

P-Production: input, storage, retrieval, editing as on a full typesetting device or system.

Software Supplier	Software	Capabilities	Typesetters/Printers	PC
Alphatype/Berthold	Multiset™	E,P	Alphatype CRS 8900, 9900	IBM
Aldus	PageMaker™	A.P	Apple LaserWriter	Macintosh
Allied Linotype	Wordset; [™] Series 100	E,P	Linotron 101/Linotronic 300	Macintosh
	Series 200		Linotron 202	IBM
Bestinfo	SuperPage"	A.P	Most outputs	IBM
Compugraphic	PCS**	A,E,P	Compugraphic 8000, 8400, 8600 typesetters, and EP308 laser printer	
Horizon	G.O. Graphics	E.P	Compugraphic, Linotype, Varityper typesetters	IBM
Itek.	PTW"	E.P	Digitek	IBM
PagePlanner	PagePlanner**	A.E.P	Linotron 202	IBM
Penta	Desktop Composition System**	E,P	Most typesetters	Data General
Studio Software	Do It'	A.P	Most digital typesetters and Apple LaserWriter	IBM
Varityper	Maxx™	E,P	Comp/Edit 6400, 6820	IBM

Note: Some systems, including those using a Macintosh for input, also feature Adobe's PostScript software for enhanced typographic capability. Linotron 101 and Linotronic 300 typesetters are tied to Macintosh computers via Adobe's PostScript software and can utilize Aldus PageMaker software.

It is now possible to assemble a low-end publishing system for under \$10,000. It is also possible to use such a system as a front end for high quality output devices to build systems which, of course, cost more-depending on the output quality, speed, and options that are required. Four current and compatible innovations are advancing the state of the art as we move into the last half of the 1980s: Digitizers that can scan line or tone graphics into the system, personal computers, personal computer-driven typesetting and composition software and new output devices that merge and output text and graphics at both the low and high ends of the publishing spectrum.

PC Composition Systems. A number of composition systems that can combine with a PC to electronically design

and compose pages, often merging text and graphics, and capable of producing typographic quality when linked to a suitable output device, have attracted attention recently. These are WYSIWYG (what-you-see-is-what-you-get) devices. Some of them are:

Aldus Corporation's PageMaker."

This software designs and produces pages for office-developed publications. It is a low-cost, fast way of assembling pages from stored word processing and graphics for newsletters, data sheets, manuals, proposals and presentations. It presently works with the Apple Macintosh XL™ and the Macintosh 512K.™ Output can go to an Apple LaserWriter™ or Linotype's Linotronic 300™ or Linotron 101.™

Allied Linotype's Series 100 and 200. The 100 series is a system teaming a Macintosh computer with PostScript" software and outputting to either an Apple LaserWriter or Linotype Linotron 101 or Linotronic 300 typesetter. The text/graphics merge when output on the Linotronic 300 produces high quality type and halftones. Graphics can be created on the Macintosh or be scanned in. Allied Linotype's Wordset™ links a Linotron 101, 202, or Linotronic 300 to IBM or Macintosh PCs.

Bestinfo's SuperPage." Merges digitized text and graphics into a page format. Working with a Datacopy 700 scanner, for example, scanned images can be sized and cropped as well as positioned. At a recent demonstration pages were output on a 300 dpi, Hewlett-Packard LaserJet™ printer. It can also drive the Xerox 2700, and Agfa P400 printers soon will be able to output to the LaserWriter and the Imagen printers.

Compugraphic's PCS. The Personal Composition System (PCS) ties in to Apple Lisa hardware and software. it is a most complete micro package with a two megabyte memory, comparatively rapid operation, quality typographic features, and a spelling dictionary. It drives Compugraphic 8000, 8400 and 8600 typesetters as well as CG's EP308 laser printer for which some 700 type fonts are currently available. (See U&Ic, Vol. 12, No. 3, p. 22-23.)

Itek's PTW. The Personal Typesetting Workstation™ (PTW) software teams with an IBM PC-XT or IBM AT for input and composition and a Digitek™ typesetter for output. Naturally, it offers the Digitek type library. (See U&lc, Vol. 12, No. 3, p. 22-23.)

PagePlanner.™ This software merges text and graphics into multi-column page format. With its AdSet™ program it can set type around irregular shapes. It includes a 30,000 word exception dictionary and ties into a line printer or a typesetter and a word processing program.

Studio Software's Do It.™ Runs an IBM AT computer and drives a PostScript equipped Apple LaserWriter. It's aimed at designers who want to electronically compose pages.

Varityper's Maxx.™ This software can drive a Comp-Edit typesetter or can be bought separately to drive a PC. It runs on IBM PCs which can be obtained from Varityper. Maxx is a very capable typographic program but is not a graphics program. Varityper also offers the GTO™ (Graphics Text Organizer) which merges text and graphics into made-up pages. (See U&lc, Vol. 12, No. 3, p. 22-23.)

Text/Graphics Composition Systems. While the combination of PCs and new software has given text and text/graphics composition capability to PC-typesetter/printer systems, a number of graphic arts oriented systems (not PC linked) are offering new or improved graphic/text merge capabilities.

These can be considered in two categories, WYSIWYG and non-WYSIWYG. Leading WYSIWYG front end systems include those offered by American Printing Technologies, Bedford (Vision Network System), High Technology Solutions (HTS), Interleaf, Royce Data Systems, Texet, Varityper, View Tech, Xerox and Xyvision. Enhanced non-WYSIWYG systems have been introduced by CCI, Cybergraphics, Penta, and RayPort. Forms systems likewise offered new capabilities recently, notably those from Harris Graphics, Misomex, and Purup Electronics. Other text/ graphics merge systems of interest include Linotype's Graphics System," Berthold's Magic System," and Kodak's new Keeps," which is a full electronic publishing system and is still in a premarketing stage. Data Recording System's LaserScribe 8415 and Tegra's Genesis were reviewed in U&lc, Vol. 12, No. 3.

Many of these systems can tie in to a number of input and output devices. For example, as this is being written Texet Corporation and Wang Laboratories, Inc. announced an agreement under which users of word processing equipment will be able to produce professional-quality typeset documents, with total integration of text and graphics, right in the office.

Image Setters. Just as front end systems are perfecting their text/graphics merge capabilities, so are output devices. Typesetters are increasingly becoming image setters with the ability to output text and graphics (sometimes line art, sometimes fine screen halftones) with all elements sized, cropped, positioned in a full-page format, and some offer plate output. Interesting new or improved output devices include the following, listed by manufacturer.

Alphatype's CRS 9900 family of typesetters produces text and line graphics. It features higher speed than the 8900. It can condense type down to 25 percent, expand it up to 375 percent, slant or backslant up to 30 degrees in one-degree increments, set right or wrong reading, set line measures up to 106 picas.

Apple's new LaserWriter was reviewed in the Computer Graphic Arts report in U&lc, Vol. 12, No. 2. Other devices of interest include the following:

Autologic: Can team its Bit Blaster raster image processor (rip), APPS-1 pagination system and RayComp™ terminal to feed text, graphics and composition instructions to its typesetters.

Autologic's new Page Image Processors, the APS-55/200, 300, 400, 500 and 800 APS-6 CRT and APS-6 Laser Imagers divorce page building from output recording. The APS-55 line processes text and graphics into page form. The 800 can build a newspaper page in as little as a minute. The APS-6 units record the page onto film or paper. The APS-55 can feed a variety of output devices, including platemakers. Fonts are resident in the Page Image Processors which can accept input from personal computers, composition systems or data processing systems. The laser printer output resolution is 300 x 300 dots per inch. The Page Image Processor, when feeding a fine resolution printer, can process up to 2000 x 2000 dpi. APS-5 and APS-Micro 5 digital typesetters can also output graphics that have been scanned into the system.

Compugraphic: The 8600 Imagesetter can output halftones and line art as well as type.

Hewlett-Packard: The LaserJet[™] is a low-cost printer. It uses no chemicals, is easy to operate. As with most other low-cost laser printers, it can merge text and graphics, but with a limited number of fonts, and its output quality (300 dpi) while satisfactory for many purposes is not comparable to that of more expensive, finer resolution printers or typesetters.

Linotype: At the high quality output end of the spectrum one must include the Linotronic 300. A mid-priced type-setter, it is capable of high quality half-tone as well as line copy and typographic output. It handles tints or patterns and can be driven by a number of input devices including a PostScript supported Macintosh.

Scantext," made by Scangraphic Dr. Boger, is being marketed in the United States. About 550 systems and 3,000 workstations have been installed in Europe. Scantext 1000 is described as a low-end system that shows real fonts in actual size and position on its display. This WYSIWYG system has an input terminal, a CRT typesetter, a large font

library, and can handle rules, logos and special signs (Scangraphic Dr. Boger, 50 Cali Blvd., Woodcliff Lake, NJ).

Standards and Media Conversion Devices. The full potential for quality output from low cost, easy-to-operate desktop systems, or even from the currently available high-quality output devices depends not only on fine resolution output and the development of input scanners, input devices with text/ graphics merge software, and imagesetter output devices, but on printing standards for computers and on media conversion devices. Such devices will enable documents created on a variety of computers or input terminals to be printed on different types of output devices, such as laser printers or typesetters, from different manufacturers, The need is for a common language among devices at every step of the process and regardless of manufacturer. Addressing this problem is Adobe's PostScript, a device-independent page description language, and the Interpress'* page-description language developed by Xerox Corporation, as well as a number of media conversion devices.

Interpress. Interpress can be used to interface almost any type of document creation device with virtually any type of document printing device. It is specifically designed to support faster pageprint engines including those handling high resolution text and graphics. It has commands for describing text, graphics and pictures, as well as commands for creating various shapes, and rotating and scaling them. It can handle multiple fonts, line and shaded graphics, halftones and continuous tone images as well as instructions about the page image and the assembling and finishing of a document. It is also suited to commercial printing applications and can create signatures for folding and binding. As of now 19 companies have said they will use the Interpress page-description language as a common electronic printing standard for computers.

Multifunctionalism. Just a few years ago we were surrounded by devices dedicated to a single function, such as word processors, typesetters, data processors platemakers and printing presses. We are now moving into the era of the multipurpose device. The dedicated data processing computer, for example, became a general computer, much like the LP record player in your hi-fi system that will play whatever record you put on it. The "record" for the computer is, of course, the software disc. Put in word processing software, presto, you have a word processor. Put in spreadsheet software and you have a computer for an accountant or a bookkeeper. And so forth; so we have a multi-use computer. Now we have Lotus Symphony™ (IBM PC oriented) and Lotus Jazz" (Macintosh oriented). This is multi-use software. It is five-function software including spreadsheet, word-processing, database, graphics, and communications ability all in one program. Each function can be used separately or in any combination. In output devices, too, multifunctionalism is the order of the day as the typesetter becomes an image setter, and a laser printer absorbs the functions of a platemaker, typesetter, page makeup device, and multi-copy printer.

Where will all this lead us? Will we have one box or one system that does it all?

Perhaps for a segment of the market that is in the offing, but considering the different output and quality requirements of various market segments it is more likely that a variety of multifunctional devices and systems will evolve, and that the traditional graphic arts suppliers and names new to the printing and publishing world will be offering their systems to the different market segments.

So What? How will the new PC-based publishing systems affect users and vendors? Users will gain low-cost easy-tooperate, increasingly capable systems for their desktop publishing operations. While this tends to divert business from manufacturers and services of a specialized nature, it also encourages users to typeset and compose typographic pages of documents formerly typewritten and, although input may be done internally, new output work will likely flow to traditional suppliers. That is, at least, a likely near-future scenario. For the moment, the speed, page size limitation, and coarse resolution of many output devices put them in a different market than that serviced by graphic arts quality typesetters and commercial printers. Yet, by moving the typewritten document into the typographic world, a much broader base of personnel is becoming aware of typography's ability to compact information to effect production economies while making documents more attractive, more readable, more effective.

Also Important. Xerox Corp. introduced two laser printers. The 4045 Laser PC accommodates four PCs, prints ten pages per minute at 300 DPI. Can work with a variety of PCs and printer networks. It can take fonts from host computers. The 3700 is a higher speed, higher volume printer for distributed data processing systems and outputs 24 pages per minute. The 3700 can interface to asynchronous and bisynchronous systems. It has a library of several hundred bitmaps and can print up to 16 different typefaces on a single page as well as handling digitized custom fonts, company logos, letterheads and signatures...IBM is offering the 4201 Proprinter," a low-end serial dot matrix printer designed to operate with IBM PCs and IBM compatible machines. The Proprinter is directly competitive with Japanese dot matrix printers now on the market. It can handle down-loadable fonts although only a sans serif font is resident. It generates NLQ (near letter quality) text on a single strike by jogging the paper for a second pass so that the white spaces between the dots are hit on the second pass...Matchmark™ is a personal computer system to integrate design, layout, word processing, typography, and communication functions in a software/hardware package that small and medium size design groups can afford. (Matchmark, William J. Kircher & Associates, Inc., 1101 14th Street, NW, Suite 700, Washington, DC 20005)... MacDraw" is new software from Apple Computer. For the Macintosh PC it offers the business user many powerful and easy-to-use features. It can be used to create presentations, charts, technical diagrams, maps, graphics, illustrations, rotate text, resize elements, reshape,

reorder, delete objects. It differs from MacPaint in that the latter enables free hand drawing to be created and entered into the system, while MacDraw calls on a palette of graphic shapes. It can create documents as large as 8 x 10" and be combined with MacWrite," MacPaint" and MacProject™ and be used with the Apple LaserWriter™ and ImageWriter™ printers... The Comp/Edit 6200 is a new low-cost digital typesetter. It sets up to a 46-pica line length, carries up to six fonts on-line, has a point size range of five to 72 points, automatic slanting and condensing of type. Outspeed is rated at 200 newspaper lpm... The Scribe Document Production software of Unilogic, Ltd. now fully supports the Apple LaserWriter. The Scribe runs on a number of computers and can produce documents on many output devices including laser printers, photo-composers, high-resolution dot-matrix devices and letter quality printers. (Unilogic, Ltd., Suite 240 Commerce Court, Four Station Square, Pittsburgh, PA 15219-1119) ... ECRM's Autokon" 2000 is a laser input scanner. It interfaces with many pre-press systems. A screen menu offers a choice of enhancements to be performed during scanning, including image sharpening, proportionate and anamorphic sizing, independent enhancing of midtone, highlight and shadow areas. It also has polarization, solarization, tint laying, and dropout capabilities. It has 14 special effects screens and halftone screens ranging from 55 to 144 lines per inch, and can scan at selectable resolutions from 200 to 2,000 lines per inch. In addition there are other Autokon models as well as Compugraphic's Scanner 2000 and scanners from Imagetex, Xenotron's Art-Master and scanners from Datacopy, all of which feed a variety of typesetters. ThunderScan" is a complete system that can digitize art for a Macintosh system. It can electronically enlarge, reduce, cut, copy, paste, edit, gray, enhance, and more. The original is rolled into an Imagewriter augmented with ThunderScan, to produce a high-resolution MacPaint document.

Edward Gottschall is Executive Vice President of International Typeface Corporation (ITC) and Editor of its publication, U&lc.

Consistent and non-intimidating commands. Easy-to-use operator interfaces make the Kodak Ektaprint electronic publishing system (KEEPS) easy to master. Most operations are invoked by use of a three-button mouse, screen icons, and popup menus, rather than special commands or multiple function keys. With the mouse, an operator simply points to an icon which pictures a desired function, such as a cabinet for filing, or a mailbox to send files to others on the KEEPS network.

Department
of
weird,
wonderful
and
useless
information

Hefty hamburgers. Contrary to popular belief, hamburgers did not originate in Hamburg, Germany. The town of Hamburg, New York, claims credit for the invention and recently celebrated the 100th anniversary of the event by producing a 325-lb. specimen. Actually, as hamburgers go, that was not the most profound statement ever made. In March, 1975, a 440-lb. hamburger was concocted in Blackpool, England. It measured 14 ft. in diameter. Still, it was a midget compared with the 4,411-lb. whopper cooked up in Brussels, Belgium, in March, 1983. After grilling, it was

carved up into 7,440 portions.

Conspicuous consumption. Guess who consumes the most calories per diem. An international survey revealed that Belgians, who net an average of 3,645 calories per person, per day, are among the highest. This comes as no surprise to anyone who has ever been exposed to Belgian chocolates, beer, beef and cooked-in-butter temptations, not to mention their national fast-food treat: a scoop of French fries doused with mayonnaise!

An economical omelet. Company coming? Short of cash? You can throw a generous omelet party for 24 guests, using only one egg—provided it's an ostrich egg. Of all the birds known today, the ostrich lays the largest egg. It measures 6 to 8 inches in length, 4 to 6 inches in diameter, and weighs, on the average, 3.7 lbs. Hearty appetite.

Ice cream extravaganzas. Two outrageous concepts were brought to fruition in the United States recently. During the Vermont Maple Festival in April, 1983, the town of St. Albans constructed a gigantic ice cream sundae. It consisted of 20,421 lbs. of ice cream, 300 lbs. each of whipped cream, strawberries, cherries, chocolate syrup and chocolate chips, 1,381 lbs. of maple syrup, 100 lbs. each of pistachios, walnuts and peanuts, 1,500 lbs. of peaches and 2,000 lbs. of pineapple. The total weight was 27,102 lbs. and it stood 11 feet, 9 inches tall, including its bed of ice. For extravaganza number two, see below.

A Bedouin banquet. At a traditional Bedouin wedding feast everything and everybody gets stuffed! The meal consists of cooked eggs stuffed into cooked fish, which are stuffed into cooked chickens, which are stuffed into a roasted sheep—all finally stuffed into a whole camel and barbecued! Hearty appetite.

One month later, in the town of Millburn, New Jersey, the Junior Class of Millburn High School took credit for assembling the longest-ever banana split. The ingredients included: 15,912 bananas, 950 gallons of ice cream, 919 lbs. of chocolate syrup, 297 gallons of whipped topping, 276 lbs. of nuts and 8,910 cherries. The entire concoction, measured end-to-end, stretched for 1.6 miles—a lot of ice cream in any country.

Marion Muller

A TYPOGRAPHIC

Justified Composition

Lines of type that are flush at both the left and right edges.

To space two letters closer together than customary in order to create visually consistent spacing between all letters

Layout

Preliminary plan of the basic elements of a design shown in their proper positions.

Leaders

Row of dots, periods, hyphens, or dashes used to lead the eye across the page. Leaders are specified as 2, 3, or 4 to the em.

Leading

See Line Space.

Leg The bottom diagonal on the uppercase and lowercase "k."

Letterspacing

Adding space between individual letters in a line.

Ligature

Two or more characters linked together as a single element.

Lightface

A lighter version of a standard weight of the typeface.

Line Space

White space between lines of composition. Formerly referred to as "leading."

Lining Figures

Numerals the same height as the capitals in any given typeface: 1, 2, 3, 4, 5, 6. 7.8.9.0. Lining figures align on the baseline.

LINING 1234

Link

The stroke connecting the top and bottom of a lowercase "g."

The lower portion of the lowercase roman "g."

Lowercase

Small letters. The term is derived from hand composition of metal type. When type was set by hand, two cases were used to hold the individual pieces of metal type, with one case arranged higher than the other. The capitals were kept in the "upper case" and the small letters in the "lower case."

Margins

The unprinted areas around type and/ or illustrative matter on a page: the top. bottom and sides.

In typesetting, to mark type specifications on the layout and copy for the typesetter.

Measure

The length or width of line to which type is set.

Mechanical

Camera-ready pasted-up assembly of all type and design elements mounted in exact position and containing instructions, either in the margins or on an overlay, for the printer.

Minus Letterspacing

The reduction of the normal space allocated between characters. Not possible with handset metal type.

minus minus

Mixing

The combining of more than one style of typeface or point size in a word. line or block of copy.

Modern

Term used to describe a typestyle developed in late 18th century.

Antiquated typesetting slang for an em space.

Antiquated typesetting slang for an en space.

Old Style

Term used to describe a typestyle developed in the early 17th century.

Oldstyle Figures

Numerals that vary in size, some having ascenders, and others descenders. These numbers normally correspond to lowercase proportions.

oldstyle 1234567890

Outline Characters

Open characters made from solid ones by putting a line on the outside edge of a letter.

Phototypesetting

Also known as photocomposition and, erroneously, as cold type. The preparation of manuscript for printing, by projection of images of type characters onto photosensitive film or paper.

Pica

A measure of type equal to 12 points or approximately 1/6 of an inch. Derived from an old term for metal type of that size.

Pi Characters

Characters contained in a font that are not specifically typestyle oriented. Usually reference marks.

Piece Fractions

These come in three styles. Adaptable, which are made up of three separate characters: two large (text-size) numerals separated by a slash (3/4). Case, which are small-numbered fractions available as a single character (3/4). Piece, which are small-numbered fractions made up of three or more elements: nominator, slash or separating rule, and the denominator.

Point

Basic increment of typographic measurement, equal to 0.0138 inch. Twelve points equal a pica.

Point System

The sizes of type cast by type founders are graduated on a uniform scale known as the point system. The unit of the system is a division of space called a point (.0138). Each size is described by its number of points, which refers to the height of the body on which it is cast. Calculations are simplified ordinarily by assuming the point as 1/72 of an inch.

To space out the blank portion of a line to its full measure. Quad left (flush left) would require spacing out an incom-plete line from the last character to the right-hand margin so that interword spaces remain consistent, and the left side of the text always starts at the left margin of the measure. Quad right means the opposite. Quad center would mean centering the line and adding equal space on the left and right to complete the measure. In metal typesetting, quadding is done by inserting less than type-high metal to fill out a line. The term is still used in phototypesetting by those familiar with metal typesetting terminology. Most people today simply say "flush left," "flush right," "centered."

SARY

Ragged (Unjustified)

The setting of text type with an irregular appearance on either one or both margins, such as ragged right or ragged left. In ragged setting, interword spaces are not varied for justification. Ragged setting is the opposite of flush setting in which even margins are achieved on both sides of the text.

Roman

Name often applied to the Latin alphabet as it is used in English and European languages. Also used to identify upright, as opposed to italic or cursive, alphabet designs.

Roman Numerals

Roman letters used as numerals until the tenth century A.D.: I=1, V=5, X=10, L=50, C=100, D=500, and M=1,000.

Rule

A typographic element in the form of a line; used for a variety of typographic purposes.

Runaround

Type set to fit around an illustration, box or irregular shape.

Running Head

A book title or chapter head repeated at the top of every page in a book.

Sans Serif

Typestyles without serifs.

Scrip

Type designed to suggest handwriting or writing with a brush.

Serif

A line crossing the main strokes of a character. There are many varieties.

Shoulde

The curved stroke of the "h," "m," and "n."

Small Caps

Letters the approximate size of lowercase x-height characters, but in the design of the capitals. Normally available in text typeface designs only.

Spine

The main curved stroke of a lowercase or capital "S."

Spur

A small projection off a main stroke; found on many capital "G"s.

Sten

A straight vertical stroke (or main straight diagonal stroke in a letter which has no vertical strokes).

Ste

Proofreaders' mark indicating copy marked for correction should stand as it was before the correction was marked.

Stress

The direction of thickening in a curved stroke.

Stroke

A straight or curved line.

Subscript

A small symbol, numeral or letter that prints below or below and to the side of another character, as in H₂O. Also called inferior letter or figure.

Superscript

A small symbol, numeral or letter that prints above the x-height and to the side of another character, as in 34. Also called superior letter or figure, particularly when used to refer to a citation source.

Swash Letters

Characters with fancy flourishes replacing a terminal or serif.

R

Tail

The part of a "Q" which makes it look different than an "O," or the diagonal stroke of the "R."

Terminal

The end of a stroke not terminated with a serif.

Text

The body copy in a book or on a page, as distinct from the headings.

Text Type

Main body type, usually smaller in size than 14 point.

Thin Space

Usually one-fourth to one-fifth of an em space.

Transfer Type

Type, carried on sheets, that can be transferred to a working surface by cutting out self-adhesive letterforms (cut-out lettering), or by burnishing (pressure-sensitive lettering).

Transitional

A typestyle that combines features of both Old Style and Modern; Baskerville, for example.

Type

The letters of the alphabet and all the other characters used singly or collectively, to create words, sentences, blocks of text, etc.

Typeface

Ope of the variations or styles in a typeface family, such as roman, italic, bold, ultra, condensed, expanded, outline, contour, etc.

Type Family

A range of typeface designs that are all variations of one basic style of alphabet. The usual components of a type family are roman, italic, and bold. These can also include variations in width (condensed or extended) and in weight (light to extra bold). Some families have many versions.

BBBB

"U. & L.C."

Also written u/lc. Commonly used abbreviation for upper and lower case.

Uni

A fraction of an em. In an 18-unit system, for example, the em is divided into 18 equal units of width. Many phototypesetting machines have 36-unit, 54-unit and even finer unit values. The more units to the em, the more latitude the type designer has in assigning character widths.

Unit Value

The fixed unit width assigned to either side of individual characters.

Uppercase Capitals; see Lowercase.

Weight
This term refers to the relationship between a letter's solid strokes and its open counters. A letter is said to be "lightweight" if the strokes are thin: "heavyweight" if thick.

White Space Reduction

The reducing of space allocated to the characters.

Vidow

The end of a paragraph or of a column of reading matter that is undesirably short; a single, short word; or the end of a hyphenated word, such as "ing."

Wrong Font (W.F.)

A type character set in a face, style or size other than that specified.

x-Height

The height of lowercase characters excluding ascenders and descenders.

axce

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 :

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&Ic.

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 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

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

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

Dimensions ou force de corps

oder in klarer Druckschrift schreiben / A taper eformular / Bulletin De Participation / Please type or print neatly / Bitte mit Maschine

sen, gouache, pencil, etc.) / Medium (Tinte,

LHE BRUEGELS

Artist's rendition of a Pieter (the Elder) Bruegel engraving

Every creative person walks a tightrope. With every new project comes the same old challenge: how to maintain a successful posture without falling into the trap of repeating yourself. Who doesn't have a few tried-and-true (slightly used) campaign ideas tucked away? Who isn't tempted to fall back on the same sure-shot photographer?...the hot illustrator?...the few agreeable typefaces that seem to work well for every occasion? It makes life easy.

In the matter of typography, which is something we know a thing or two about at ITC, there seem to be a few typefaces that are inordinately popular. They so valiantly satisfy the needs and sensibilities of designers, you may wonder why we bother to offer such a vast variety of others. The reason is: to keep life from becoming too easy...too routine—too deadly.

To be sure, typeface families, like human families, have their old "grandees." Names like Medici, Hapsburg, Windsor, Romanov, Astor, Vanderbilt, Ford, Rockefeller, Rothschild, roll off our tongues. But there are many grand old families, in both categories, whose names may not come to mind immediately, yet are nevertheless uncommonly interesting and worthy.

To refresh your memory and, we hope, your creative appetite, the next few issues of U&Ic will present some of these notable families—both genealogic and typographic—that are deserving of your renewed attention.

According to the record books, there were no fewer than twelve painters in this distinguished Flemish family. Without doubt, the best known of them is Pieter Bruegel, the Elder, who lived from 1525 to about 1569. By the time he was 26, he was admitted to membership in the Antwerp Academy. As was expected of any painter worth his salt in those days, he also made the mandatory trip to Italy to study the great Renaissance masters. Although he was deeply affected by what he saw, he did not go home and mimic the Italians' grandiose biblical and mythological themes in Roman architectural settings.

Instead, he concentrated on one of the here-andnow problems of Flemish life. His country was
desperately fighting off political and spiritual domination by Spain and the Catholic Church. Though
Pieter Bruegel, the Elder, was not a blatantly religious painter, his works were preachy and moralizing in their own inimitable way. Instead of portraits
of holy families and saints, he painted peasants.
Instead of fantasies of heaven and hell, he painted
country landscapes...the seasons...peasants at work
and peasants at play. It earned him the nickname,
"Peasant Bruegel." But what Bruegel meant to express
in his pastoral scenes was his deep conviction that
God was at work in nature and in man...and that
God, nature and man were one.

Pieter's eldest son, Pieter, the Younger, was known as Pieter "Hell" Bruegel. He lived from 1564 to 1637. He first learned to paint alongside his father, and he, too, became a member of the Antwerp Academy. Unlike his father, his religiosity was undisguised. He painted such fierce, diabolical versions of hell, with ghostly figures and raging fires, that he went down in history with the middle name, "Hell."

A second son, Jan "Velvet" Bruegel (c. 1568–1625) was born just a few months before the death of his father. Jan was brought up by his grandmother, who was the widow of the miniaturist Pieter Coecke. It is believed that she may have given him his first lessons in painting, but he eventually went to Antwerp also, to study, and then to Italy. He was fortunate to find a patron in Italy, and later served as court painter to the Archduke of Austria. When he returned home, he became a friend and assistant to Peter Paul Rubens. "Velvet" Bruegel was much in demand by Rubens and other figure painters for his skill in providing landscape backgrounds for their canvases. He was particularly ingenious in his handling of intricate animal, flower, shell, fruit and jewel forms.

A grandson of Jan "Velvet" Bruegel, named Abraham, was born in Antwerp in 1631, but early on took

AND ITC NOVARESE

Pieter (Peasant) Bruegel the Elder

ITC Novarese® was the first ITC typeface designed by the distinguished Italian type designer, Aldo Novarese. Originally drawn for Haas'sche Schriftgiesserei AG of Switzerland, ITC Novarese was licensed by ITC and released in 1979.

As a classic roman, ITC Novarese blends the design traits of several earlier typefaces with currently popular character proportions. The x-height is ample in the interest of legibility, and the descenders somewhat abbreviated for economy of space; contrast between thick and thin strokes is obvious but not extreme, giving text composition sparkle without loss of readability.

To maintain classic character proportions, Aldo Novarese has used a traditional but not common design trait. He drew the lowercase ascenders just slightly taller than the capitals. The modified proportions of these six characters bring elegance and refinement to a typeface of ultimate practicality.

Small capitals and oldstyle figures have been drawn for the Book and Medium weights. These were created to give versatility and the capability for perfect color in text composition.

Unusual by current standards, but in keeping with the first italics drawn in the 16th century, ITC Novarese has upright capitals to accompany the chancery lowercase. The net result is a sense of drama and dynamics in italic copy without loss of compatibility with the roman designs.

Few typefaces combine the qualities of strength, clarity, dynamics and elegance so well as does ITC Novarese.

off for Italy to pursue his painting career there. He worked under the patronage of Prince Antonio di Messina, and was known to have been in Rome from 1660 to 1671, judging from paintings found there. Eventually he settled in Naples where he founded his own school.

All in all, descendants of the Bruegel family continued to paint in Italy and Flanders well into the 18th century. The later generations established a reputation for their skill in flower painting.

ITCNO

BOOK

According to the record books, there were no fewer th an twelve painters in this distinguished Flemish fami ly. Without doubt, the best known of them is Pieter Br uegel, the Elder, who lived from 1525 to about 1569. B y the time he was 26, he was admitted to membershi p in the Antwerp Academy. As was expected of any p ainter worth his salt in those days, he also made the mandatory trip to Italy to study the great Renaissanc e masters. Although he was deeply affected by what he saw, he did not go home and mimic the Italians' gr andiose biblical and mythological themes in Roman architectural settings. Instead, he concentrated on o ne of the here-and-now problems of Flemish life. His country was desperately fighting off political and spir itual domination by Spain and the Catholic Church T hough Pieter Bruegel, the Elder, was not a blatantly r eligious painter, his works were preachy and moralizi ng in their own inimitable way. Instead of portraits of holy families and saints, he painted peasants. Instea

BOOK ITALIC

According to the record books, there were no fewer than twelve pa inters in this distinguished Flemish family. Without doubt, the b est known of them is Pieter Bruegel, the Elder, who lived from 15 25 to about 1569. By the time he was 26, he was admitted to m embership in the Antwerp Academy. As was expected of any pai nter worth his salt in those days, he also made the mandatory tri p to Italy to study the great Renaissance masters. Although he w as deeply affected by what he saw, he did not go home and mimic the Italians' grandiose biblical and mythological themes in Rom an architectural settings. Instead, he concentrated on one of the here-and-now problems of Flemish life. His country was despera tely fighting off political and spiritual domination by Spain and the Catholic Church. Though Pieter Bruegel, the Elder, was not a blatantly religious painter, his works were preachy and morali zing in their own inimitable way. Instead of portraits of holy fam ilies and saints, he painted peasants. Instead of fantasies of heav en and hell, he painted country landscapes...the seasons...peas ants at work and peasants at play. It earned him the nickname Peasant Bruegel." But what Bruegel meant to express in his pas

MEDIUM

According to the record books, there were no fewer than twelve painters in this distinguished Flemish f amily. Without doubt, the best known of them is Pie ter Bruegel, the Elder, who lived from 1525 to about 1569. By the time he was 26, he was admitted to me mbership in the Antwerp Academy. As was expecte d of any painter worth his salt in those days, he also made the mandatory trip to Italy to study the great Renaissance masters. Although he was deeply affec ted by what he saw, he did not go home and mimic t he Italians' grandiose biblical and mythological the mes in Roman architectural settings. Instead, he concentrated on one of the here-and-now problems o f Flemish life. His country was desperately fighting off political and spiritual domination by Spain and t he Catholic Church. Though Pieter Bruegel, the Eld er, was not a blatantly religious painter, his works w ere preachy and moralizing in their own inimitable way. Instead of portraits of holy families and saints

MEDIUM ITALIC

According to the record books, there were no fewer than twelve painters in this distinguished Flemish family. Without doubt, t he best known of them is Pieter Bruegel, the Elder, who lived fr om 1525 to about 1569. By the time he was 26, he was admit ted to membership in the Antwerp Academy. As was expected of any painter worth his salt in those days, he also made the m andatory trip to Italy to study the great Renaissance masters Although he was deeply affected by what he saw, he did not go home and mimic the Italians' grandiose biblical and mythologi cal themes in Roman architectural settings. Instead, he concen trated on one of the here-and-now problems of Flemish life. Hi s country was desperately fighting off political and spiritual do mination by Spain and the Catholic Church. Though Pieter Bruegel, the Elder, was not a blatantly religious painter, his w orks were preachy and moralizing in their own inimitable way Instead of portraits of holy families and saints, he painted peas ants. Instead of fantasies of heaven and hell, he painted countr y landscapes...the seasons...peasants at work and peasants at play. It earned him the nickname, Peasant Bruegel." But wha

ARESE

BOLD

According to the record books, there were no few er than twelve painters in this distinguished Flemi sh family. Without doubt, the best known of them is Pieter Bruegel, the Elder, who lived from 1525 to about 1569. By the time he was 26, he was admitte d to membership in the Antwerp Academy. As was expected of any painter worth his salt in those day s, he also made the mandatory trip to Italy to study the great Renaissance masters. Although he was d eeply affected by what he saw, he did not go home and mimic the Italians' grandiose biblical and myt hological themes in Roman architectural settings Instead, he concentrated on one of the here-and now problems of Flemish life. His country was des perately fighting off political and spiritual domina tion by Spain and the Catholic Church. Though Pie ter Bruegel, the Elder, was not a blatantly religiou s painter, his works were preachy and moralizing i n their own inimitable way. Instead of portraits of

BOLD ITALIC

According to the record books, there were no fewer than twelve painters in this distinguished Flemish family. W ithout doubt, the best known of them is Pieter Bruegel the Elder, who lived from 1525 to about 1569. By the ti me he was 26, he was admitted to membership in the A ntwerp Academy. As was expected of any painter worth his salt in those days, he also made the mandatory trip to Italy to study the great Renaissance masters. Althou gh he was deeply affected by what he saw, he did not go home and mimic the Italians' grandiose biblical and m ythological themes in Roman architectural settings. In stead, he concentrated on one of the here-and-now pro blems of Flemish life. His country was desperately fight ing off political and spiritual domination by Spain and the Catholic Church. Though Pieter Bruegel, the Elder was not a blatantly religious painter, his works were p reachy and moralizing in their own inimitable way. Ins tead of portraits of holy families and saints, he painted peasants. Instead of fantasies of heaven and hell, he pa

ULTRA

According to the record books, there were no fewer than twelve painters in this distin guished Flemish family. Without doubt, the best known of them is Pieter Bruegel, the E lder, who lived from 1525 to about 1569. By t he time he was 26, he was admitted to mem bership in the Antwerp Academy. As was ex pected of any painter worth his salt in thos e days, he also made the mandatory trip to I taly to study the great Renaissance master s. Although he was deeply affected by what he saw, he did not go home and mimic the It alians' grandiose biblical and mythological themes in Roman architectural settings. In stead, he concentrated on one of the here-a nd-now problems of Flemish life. His countr y was desperately fighting off political and spiritual domination by Spain and the Cath olic Church. Though Pieter Bruegel, the Eld

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890!\$%¢&*() ÇØÆŒβçøæœ

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890!\$%¢&*() ÇØÆŒβζøæœ

HE BARRYMORES AND

Ethel Barrymore, 1932

John Barrymore, "The Great Profile."

Either because of our classless society, or in spite of it, Americans have always been smitten by royalty. So there was universal approval when we finally found a family we could crown "The Royal Family of the American Theatre." The Barrymores deserved the title.

Grandfather John Drew Sr. was a famous Irish actor. Grandmother Louisa Lane Drew was one of the most revered actresses and theatre managers of the 19th century. Both their children, John Jr. and Georgina went on stage. And after Georgina married the English actor, Maurice Barrymore (stage name, Herbert Blythe) they became the parents of Lionel, Ethel and John.

Because the Barrymores were perpetually on tour, the children grew up in their grandmother's house. Their lives were clouded early on by Georgina's untimely death, and later, by Maurice's mental deterioration. So it was almost exclusively through their grandmother's influence that they found stability and direction. Though

none of the Barrymore children wanted to act, out of necessity and their grandmother's connections they were eventually drawn to the theatre.

Lionel (1878–1954) hoped to be an artist and actually spent four years in Paris studying painting. When he recognized there was no future for him in the art world, he returned home and to the theatre. He played opposite his brother John in "Peter Ibbetson" (1917), in "The Jest" (1919) and won acclaim for his performances in "Macbeth." But he is best remembered for his films: "Rasputin and the Empress" (1933) which starred all three Barrymores, "David Copperfield" (1934), "Captains Courageous" (1937) and countless "Dr. Kildare" pictures, in which he played the venerable Dr. Gillespie. He also created the quintessential Scrooge in the annual radio broadcasts of "A Christmas Carol."

Ethel (1879—1959) fancied a career as a concert pianist, but wound up onstage as an actress instead. As a teen-ager she played small roles opposite her grandmother, but her first personal triumph came in "Captain Jinks of the Horse Marines" (1901), and later in "Alice-Sit-by-the-Fire" (1905), "Mid Channel" (1910), "The Constant Wife" (1920) and "The Corn is Green" (1942). Although she appeared in a few films, she remained tied to the theatre. Her devotion was rewarded with a Broadway theatre named for her in 1928 and an honorary doctoral degree from New York University in 1952.

John (1882–1942) with his celebrated profile and dazzling histrionics was a magnet at the box office. On Broadway he played record-breaking performances in demanding roles: "Peter Ibbetson" (1917), "Richard III" (1920) and repeated performances of "Hamlet." Eventually Hollywood won him

ITC AMERICAN TYPEWRITER

ITC American Typewriter was released in 1974 to mark the 100th anniversary of the invention of the office typewriter. The challenge for Joel Kaden and Tony Stan was to create a typeface design which would retain the immediacy, personalism, and familiarity of standard typewriter output while overcoming its inherent flaws of readability and legibility. ITC American Typewriter is the successful end result of their effort.

In the years since its initial release, ITC American Type-writer has become a standard of typographic communication. When first released, the family was available only for use on photocomposition equipment. Today it has successfully made the transition to digital typesetters, and even come full circle to find itself back in the office—as part of the library of faces available on electronic printers.

strikes a happy compromise with its office forerunner. The type-writer's rigid spacing (which assigns the same amount of space to a lowercase "i" as it does to a capital "W") is done away with. The letterforms are unmistakably influenced by a typewriter font, yet they are far more legible, and ultimately more readable than any standard typewriter output.

Offering the best of both worlds: friendly, familiar and at the same time sophisticated, ITC American Typewriter is certainly a typographic asset. "Welcome Back!" to an old friend.

with plum roles in "Counselor at Law" (1933), "Romeo and Juliet" (1936), "Marie Antoinette" (1938) and "The Great Man Votes" (1939). But his personal traumas served to traumatize his career. His mother's early death, his father's mental deterioration, four chaotic marriages and his own alcoholism took their toll. He died in spiritual and financial bankruptcy, despite his staggering early success.

ITCAMERICAN

LIGHT

Either because of our classless society, or in spite of it, Americans have always been smitten by roy alty. So there was universal approval when we fin ally found a family we could crown "The Royal Fa mily of the American Theatre." The Barrymores deserved the title. Grandfather John Drew Sr. wa s a famous Irish actor. Grandmother Louisa Lane Drew was one of the most revered actresses and t heatre managers of the 19th century. Both their children, John Jr. and Georgina went on stage. A nd after Georgina married the English actor, Ma urice Barrymore (stage name, Herbert Blythe) th ey became the parents of Lionel, Ethel and John Because the Barrymores were perpetually on tou r, the children grew up in their grandmother's ho use. Their lives were clouded early on by Georgin a's untimely death, and later, by Maurice's menta I deterioration. So it was almost exclusively throu gh their grandmother's influence that they foun

LIGHT CONDENSED

Either because of our classless society, or in spite of it, America ns have always been smitten by royalty. So there was universal approval when we finally found a family we could crown "The Royal Family of the American Theatre." The Barrymores deser ved the title. Grandfather John Drew Sr. was a famous Irish act or. Grandmother Louisa Lane Drew was one of the most revere d actresses and theatre managers of the 19th century. Both the ir children, John Jr. and Georgina went on stage. And after Geo rgina married the English actor, Maurice Barrymore (stage na me, Herbert Blythe) they became the parents of Lionel, Ethel a nd John. Because the Barrymores were perpetually on tour, th e children grew up in their grandmother's house. Their lives w ere clouded early on by Georgina's untimely death, and later, b y Maurice's mental deterioration. So it was almost exclusively t hrough their grandmother's influence that they found stabilit y and direction. Though none of the Barrymore children want ed to act, out of necessity and their grandmother's connection s they were eventually drawn to the theatre. Lionel (1878–195 4) hoped to be an artist. As a teenager, he occasionally played s

MEDIUM

Either because of our classless society, or in spi te of it, Americans have always been smitten b y royalty. So there was universal approval whe n we finally found a family we could crown "Th e Royal Family of the American Theatre." The B arrymores deserved the title. Grandfather Joh n Drew Sr. was a famous Irish actor. Grandmot her Louisa Lane Drew was one of the most reve red actresses and theatre managers of the 19t h century. Both their children, John Jr. and Ge orgina went on stage. And after Georgina mar ried the English actor, Maurice Barrymore (st age name, Herbert Blythe) they became the pa rents of Lionel, Ethel and John. Because the Ba rrymores were perpetually on tour, the childre n grew up in their grandmother's house. Their lives were clouded early on by Georgina's unti mely death, and later, by Maurice's mental dete rioration. So it was almost exclusively throug

MEDIUM CONDENSED

Either because of our classless society, or in spite of it, Amer icans have always been smitten by royalty. So there was uni versal approval when we finally found a family we could cro wn "The Royal Family of the American Theatre." The Barry mores deserved the title. Grandfather John Drew Sr. was a f amous Irish actor. Grandmother Louisa Lane Drew was one of the most revered actresses and theatre managers of the 1 9th century. Both their children, John Jr. and Georgina wen t on stage. And after Georgina married the English actor, Ma urice Barrymore (stage name, Herbert Blythe) they became the parents of Lionel, Ethel and John. Because the Barrymo res were perpetually on tour, the children grew up in their g randmother's house. Their lives were clouded early on by Ge orgina's untimely death, and later, by Maurice's mental dete rioration. So it was almost exclusively through their grandm other's influence that they found stability and direction. Tho ugh none of the Barrymore children wanted to act, out of ne cessity and their grandmother's connections they were eve ntually drawn to the theatre. Lionel (1878-1954) hoped to b

TYPEWRITER

BOLD

Either because of our classless society, o r in spite of it, Americans have always b een smitten by royalty. So there was uni versal approval when we finally found a family we could crown "The Royal Famil y of the American Theatre." The Barrym ores deserved the title. Grandfather Joh n Drew Sr. was a famous Irish actor. Gra ndmother Louisa Lane Drew was one of t he most revered actresses and theatre m anagers of the 19th century. Both their c hildren, John Jr. and Georgina went on s tage. And after Georgina married the En glish actor, Maurice Barrymore (stage n ame, Herbert Blythe) they became the p arents of Lionel, Ethel and John. Becaus e the Barrymores were perpetually on to ur, the children grew up in their grandm other's house. Their lives were clouded e

BOLD CONDENSED

Either because of our classless society, or in spite of it, A mericans have always been smitten by royalty. So there w as universal approval when we finally found a family we c ould crown "The Royal Family of the American Theatre." The Barrymores deserved the title. Grandfather John Dre w Sr. was a famous Irish actor. Grandmother Louisa Lane Drew was one of the most revered actresses and theatre m anagers of the 19th century. Both their children, John Jr. and Georgina went on stage. And after Georgina married t he English actor, Maurice Barrymore (stage name, Herbe rt Blythe) they became the parents of Lionel, Ethel and J ohn. Because the Barrymores were perpetually on tour, th e children grew up in their grandmother's house. Their li ves were clouded early on by Georgina's untimely death, a nd later, by Maurice's mental deterioration. So it was alm ost exclusively through their grandmother's influence th at they found stability and direction. Though none of the Barrymore children wanted to act, out of necessity and th eir grandmother's connections they were eventually draw

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890!\$%¢&*() ÇØÆŒßçøæœ

> abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890!\$%¢&*() ÇØÆŒßçøæœ

HE AMATIS, GUARNERIS,

When it comes to violins, Stradivari is generally the first name that comes to mind. But the fact is, the violin was born long before Antonio Stradivari. It was a crude little instrument with a small and uninspired sound. However, in the mid-1500s, a few Italian families in the town of Cremona put their innate genius to work and turned the violin into the sublime instrument we know today.

Either by instinct, divine inspiration or luck, these craftsmen knew exactly which woods to choose, the critical gradations for each section of the instrument, the ideal shape and size for the body, the perfect length and curve of the f-holes, the precise formula for varnish...and all those other elusive factors that made their instruments acoustically magical.

The Amatis were the first notable family of violin makers. Of the two brothers, Andrea and Nicolo, Andrea (c. 1520–1580) receives particular credit for his contributions. He was wealthy enough to travel about Europe and acquire the finest, most appropriate woods. He also had a special gift for the

details of construction. His earliest violin, labeled "Amadus," bore the date 1564.

Two Amati sons, Antonio (1550–1638) and Geronimo (1556–1630) continued the family business. But it was a third generation Amati, Nicolo (1595–1694), son of Geronimo, who was the most eminent craftsman of them all. Although he was known for the small scale and quiet, delicate sound of his instruments, he also produced the famous "Grand Amatis." These expanded violins produced a profound sound and exquisite tone. Aside from his personal contributions to the craft, Nicolo Amati was also responsible for training the succeeding generations of brilliant violin makers, for among his apprentices were Andrea Guarneri and Antonio Stradivari.

In truth, Andrea Guarneri himself was not a particularly accomplished violin maker. But his sons, Pietro (1655–1728) and Giuseppi (1666–1739), who took over the family business after Andrea's death, were masters. And by far the most celebrated artist of the entire Guarneri clan was Giuseppi's son, Giuseppi Antonio (1687–1745). He was known as "del Gesú," and his violins were unprecedented. They produced a prodigious masculine sound, and though the man himself was something of a scoundrel (he was imprisoned for certain immoral behavior), as a craftsman he was a phenomenon.

Antonio Stradivari (1644–1737) brought the art of violin making to its zenith. His earliest instrument, dated 1666, was made while he was still apprenticed to Nicolo Amati. But his legendary violins were produced in his own workshop in the early 1700s. He experimented with different woods, with a variety of sizes and shapes and with new varnish formulas. His violins

STRADIVARIS AND ITC BOOKMAN

Antonio Stradivari.

are considered to be the most brilliant and powerful instruments ever produced, and they are exquisite in their ornamental detail. Aside from the quality of his instruments, he was unsurpassed in quantity. He produced over 1,000 violins, as well as dozens of violas and violoncellos. When he died, he left a number of unfinished instruments in his shop. They were completed by the two of his eleven children who carried on the family business.

ITC Bookman® wears well. It is just as fresh, just as vibrant a design today, as when it was first introduced in the pages of U&lc over ten years ago.

ITC Bookman is a revival of a typeface called "Old Style Antique" which was originally released about 1860 by the Scottish type foundry of Miller & Richard. Old Style Antique was an immediate success, and within a very short time most type founders on both sides of the Atlantic had developed their own versions. When the American Type Founders Company was created through the merging of several United States foundries during the late 1800s, it acquired various designs of this type style. Only one was released, however, under the name Bookman.

While there is a direct lineage and a clear family resemblance to previous designs, ITC Bookman is a distinct departure from other Bookmans. ITC Bookman was developed as a full and versatile typeface family. Designer Ed Benguiat created four roman weights with corresponding italic designs when he drew ITC Bookman. Another departure from earlier designs is in the italics. ITC Bookman has a true cursive form to its italic characters; earlier versions had just an inclined roman. ITC Bookman also has a significantly larger x-height and more contrast in stroke weight than the ATF version. The result is a beautiful yet sturdy design, ideally suited to a wide variety of typographic communication.

We take great pleasure in re-introducing ITC Bookman!

ITC BOO

LIGHT

When it comes to violins, Stradivari is generally the first name that comes to mind. But the fact is, the violin was born long before Antonio Stra divari. It was a crude little instrument with a s mall and uninspired sound. However, in the mi d-1500s, a few Italian families in the town of Cre mona put their innate genius to work and turn ed the violin into the sublime instrument we k now today. Either by instinct, divine inspiratio n or luck, these craftsmen knew exactly which woods to choose, the critical gradations for eac h section of the instrument, the ideal shape an d size for the body, the perfect length and curve of the f-holes, the precise formula for varnish and all those other elusive factors that made th eir instruments acoustically magical. The fact i s, many of their techniques remain undiscover ed secrets to this day. The Amatis were the first notable family of violin makers. Of the two brot

MEDIUM

When it comes to violins, Stradivari is general ly the first name that comes to mind. But the f act is, the violin was born long before Antonio Stradivari. It was a crude little instrument wit h a small and uninspired sound. However, in t he mid-1500s, a few Italian families in the tow n of Cremona put their innate genius to work and turned the violin into the sublime instru ment we know today. Either by instinct, divin e inspiration or luck, these craftsmen knew e xactly which woods to choose, the critical gra dations for each section of the instrument, th e ideal shape and size for the body, the perfect length and curve of the f-holes, the precise for mula for varnish and all those other elusive fa ctors that made their instruments acousticall y magical. The fact is, many of their technique s remain undiscovered secrets to this day. Th e Amatis were the first notable family of violin

LIGHT ITALIC

When it comes to violins, Stradivari is generall y the first name that comes to mind. But the fa ct is, the violin was born long before Antonio St radivari. It was a crude little instrument with a small and uninspired sound. However, in th e mid-1500s, a few Italian families in the town of Cremona put their innate genius to work an d turned the violin into the sublime instrumen t we know today. Either by instinct, divine ins piration or luck, these craftsmen knew exactly which woods to choose, the critical gradations for each section of the instrument, the ideal sh ape and size for the body, the perfect length a nd curve of the f-holes, the precise formula for varnish...and all those other elusive factors t hat made their instruments acoustically magi cal. The fact is, many of their techniques rema in undiscovered secrets to this day. The Amati s were the first notable family of violin maker

MEDIUM ITALIC

When it comes to violins, Stradivari is gener ally the first name that comes to mind. But t he fact is, the violin was born long before Ant onio Stradivari. It was a crude little instrume nt with a small and uninspired sound. Howe ver, in the mid-1500s, a few Italian families in the town of Cremona put their innate genius to work and turned the violin into the sublim e instrument we know today. Either by instin ct, divine inspiration or luck, these craftsme n knew exactly which woods to choose, the c ritical gradations for each section of the inst rument, the ideal shape and size for the body the perfect length and curve of the f-holes, th e precise formula for varnish...and all those other elusive factors that made their instru ments acoustically magical. The fact is, ma ny of their techniques remain undiscovered secrets to this day. The Amatis were the first

KIMAN

DEMI

When it comes to violins, Stradivari is general ly the first name that comes to mind. But the f act is, the violin was born long before Antonio Stradivari. It was a crude little instrument wit h a small and uninspired sound. However, in t he mid-1500s, a few Italian families in the to wn of Cremona put their innate genius to wor k and turned the violin into the sublime instr ument we know today. Either by instinct, divi ne inspiration or luck, these craftsmen knew exactly which woods to choose, the critical gr adations for each section of the instrument, t he ideal shape and size for the body, the perfe ct length and curve of the f-holes, the precise f ormula for varnish...and all those other elusi ve factors that made their instruments acoust ically magical. The fact is, many of their techn iques remain undiscovered secrets to this da v. The Amatis were the first notable family of

DEMI ITALIC

When it comes to violins, Stradivari is gener ally the first name that comes to mind. But t he fact is, the violin was born long before An tonio Stradivari. It was a crude little instru ment with a small and uninspired sound. H owever, in the mid-1500s, a few Italian famil ies in the town of Cremona put their innate g enius to work and turned the violin into the s ublime instrument we know today. Either by instinct, divine inspiration or luck, these cr aftsmen knew exactly which woods to choo se, the critical gradations for each section o f the instrument, the ideal shape and size fo r the body, the perfect length and curve of th e f-holes, the precise formula for varnish an d all the other elusive factors that made t heir instruments acoustically magical T he fact is, many of their techniques remain undiscovered secrets to this day. The Amati

BOLD

When it comes to violins, Stradivari is gene rally the first name that comes to mind. But the fact is, the violin was born long before A ntonio Stradivari. It was a crude little instr ument with a small and uninspired sound However, in the mid-1500s, a few Italian fa milies in the town of Cremona put their inna te genius to work and turned the violin into the sublime instrument we know today. Eit her by instinct, divine inspiration or luck, t hese craftsmen knew exactly which woods t o choose, the critical gradations for each se ction of the instrument, the ideal shape and size for the body, the perfect length and cur ve of the f-holes, the precise formula for var nish...and all those other elusive factors th at made their instruments acoustically ma gical. The fact is, many of their techniques r emain undiscovered secrets to this day. The

BOLD ITALIC

When it comes to violins, Stradivari is ge nerally the first name that comes to min d. But the fact is, the violin was born long before Antonio Stradivari. It was a crude little instrument with a small and unins pired sound. However, in the mid-1500s a few Italian families in the town of Crem

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890!\$%¢&*() ÇØÆŒßçøæœ

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890!\$%¢&*() CØÆŒβçøæœ

THE FATE OF THE

EARTH

The first Herb Lubalin International Student Design Competition was an international success. The jury selected 77 posters, books, sculptures and games by students from nine countries. The pieces were displayed at the ITC Center last Fall, and a slide version of the show is available to travel. More than 900 students from 21 countries on five continents created graphic interpretations of a selected passage from Jonathan Schell's book "The Fate of the Earth," detailing the devastation that could occur in the event of a nuclear holocaust.

Mr. Harry Zaverdas, a student at the Cooper Union for the Advancement of Science and Art, in New York City, was awarded first prize in the competition and received the Herb Lubalin Medal and a prize of \$5,000. Second place, with a prize of \$2,500, was awarded to Ms. Michelle Rossbach, a student at the Kansas City Art Institute, Kansas City, Missouri.

Third prizes of \$500 each were awarded to Ms. Claude Convers (Ecole des Arts Décoratifs, Geneva, Switzerland), Mr. Jonathan Kremer (Tyler School of Art, Elkins Park, Pennsylvania), Mr. Albert Landa (Otis Institute of Parsons School of Design, Los Angeles, California), Ms. Claudia Moreno Peralta (Parsons School of Design, New York, New York), Mr. Paulo T. Suzuki (Cooper Union, New York, New York) and Christine Tomaszewski (Fachhochschule Wiesbaden, Wiesbaden, West Germany). Two additional third prizes were shared by Ms. Cecile Moos and Mr. Bruno Watel (École Supérieure des Arts Graphiques, Paris, France), and by Ms. Bridget Ann Ashley, Ms. Julie E. Elkins, Ms. Diane J. Jones, Ms. Joanne E. L. Mitchell and Mr. Paul Thompson (as a team of students at the Portsmouth College of Art and Design, Portsmouth, England).

All ten prize winners are shown starting on page 39.

Although the entrance requirements for this exhibition called for all type to be set in ITC typefaces, some entries used non-ITC typefaces. Though ineligible for the top 10 awards they were ruled eligible for inclusion in the show.

The jury for the competition included

Cipe Pineles Burtin, graphic designer and Director of Publication Design at Parsons School of Design; Richard Danne, principal of Danne & Blackburn, Inc., a design firm in New York City, Steff Geissbuhler, a partner in the New York City design firm of Chermayeff & Geismar Associates, George Lois, Chairman and Creative Director of Lois, Pitts, Gershon PON/GGK Advertising in New York City, and Bradbury Thompson, graphic designer and faculty member of Yale University.

The judges praised the students' work and the valued experience of judging a show on a theme of such universal concern. Some of their comments follow:

POWER AND INVENTION.

"This judging provided a unique experience since the exhibition deals with a subject critical to all citizens of the planet. There is a great amount of power and invention in the show—this indeed is important work!

"These designs manifest the vitality and commitment of our young people. Their entries from around the world were exciting to judge and I am pleased to have been a part of this ambitious and meaningful exhibition."

RICHARD DANNE

THE DIVERSITY OF WORK WAS SURPRISING.

"The diversity of work submitted based on a single theme was surprising. Although the work of students, many of the solutions were quite professionally executed and presented. There was plenty of imagination and creative ideas, although little evidence of good typography. Overall, however, the ideas were better than the execution.

"We were all very pleased to find among the winners lesser known schools and a fine cross section of countries was represented.

"I was impressed by the response to this competition. Obviously there is great concern and interest out there for the fate of this earth."

STEFF GEISSBUHLER

RENEWED FAITH.

"The Fate of the Earth submissions gives me renewed faith in the talent, passion and humanity of the young people of the world!" GEORGE LOIS

"I was astonished and encouraged by the fact that young people, far from avoiding such a vital and upsetting subject as extinction by atomic war, responded eagerly to this first Herb Lubalin International Competition."

AN EXCELLENT VARIETY.

"The Fate of the Earth project sponsored by the ITC provided a most worthwhile jury experience.

"The young designers from 21 countries produced an excellent variety of graphic design work: small printed pieces, single sheets of remarkable calligraphy, booklets, books, posters, three-dimensional constructions and even complete corporate design programs."

BRADBURY THOMPSON

The Herb Lubalin Medal will be awarded annually to the winner of a student design competition sponsored by International Typeface Corporation (ITC). Herb Lubalin was one of the founders of ITC and an internationally honored typographic and typeface designer, as well as the original editor and designer of U&lc. He was deeply concerned with students and with issues of human welfare and this show is a fitting first tribute to his memory.

The theme of, and call for entries of, the second show, "Stop! I Want To Think About That," was announced in the previous issue of U&lc and again in this issue.

"The Fate of The Earth" exhibition at the ITC Center took place forty years after the bombing of Hiroshima and Nagasaki.

Herb Lubalin Medal Student Competition draws from 21 countries.

Left to right: Richard Danne, Cipe Pineles Burtin, Steff Geissbuhler, George Lois and

Nicholas Castle, Southsea, England
David Elliot, Portsmouth, England
Michael Fair, Portsmouth, England
Sara Hannides, Portchester, England
Jane Livermore, Southend-on-Sea, England
Joseph Margiotti, Glasgow, Scotland
Portsmouth College of Art,
Design and Further Education
Portsmouth, England
ITC Century, 16% x 11%"

Nicholas Taylor, New Jersey, USA School of Visual Arts New York, USA ITC Franklin Gothic & ITC Avant Garde Gothic, 14 x 17"

Jungron Chong, California, USA Otis Institute of Parsons School of Design California, USA ITC Avant Garde Gothic, 17 x 22"

Karen Craig, Pennsylvania, USA Syracuse University New York, USA ITC American Typewriter, 15 x 20"

Vladimir Perlin, Moscow, USSR Moscow Printing Institute Moscow, USSR ITC Avant Garde Gothic, 97/8 x 97/8"

Juan C. Rodriguez, California, USA Otis Institute of Parsons School of Design California, USA ITC Lubalin Graph, 17 x 22"

Paddy Lynch, New York, USA Fashion Institute of Technology New York, USA ITC Avant Garde Gothic, 20 x 40"

Olga Bogomolova, Moscow, USSR Moscow Printing Institute Moscow, USSR ITC American Typewriter, 19 x 33"

Gloria M. Ayalde, Maryland, USA American University District of Columbia, USA ITC Avant Garde Gothic, 13 x 40"

Jeffrey C. Batzli, Pennsylvania. USA
Tyler School of Art of Temple University
Pennsylvania, USA
ITC Avant Garde Gothic & ITC Century, 9% x 71%"

Susan Merrell, New York, USA Syracuse University New York, USA ITC Isbell, 23½ x 29¼"

Lydia Davidson, New York, USA University of Cincinnati Ohio, USA ITC Machine, 21/4 x 21/4 x 33/8"

TN WGGING THE FART OF THE FARTH AND, WITH IT CUR OWN FAIT, WI STAND BEIGHT AND IT THORPING WITH THE FARTH WE STAND BEIGHT AND THORPING WITH THE FARTH WE STAND BEIGHT AND THORPING WITH AN HOUSE OF THORPING WITH WE STAND BEIGHT AND THORPING WITH WE STAND BEIGHT AND CANTILLONG BEIGHT AND CANTILLONG WITH AND CANTILLONG SEVERAL BOOK OF THE FARTH AND CANTILLONG WITH AND

Pascal Pariselle, Paris, France École Supérieure des Arts Graphiques Paris, France ITC Avant Garde Gothic, 16% x 11%"

Gail Hammond, New Jersey, USA Pratt Institute New York, USA ITC Avant Garde Gothic & ITC Machine, 16 x 22"

Tracy Boyd, New York, USA University of Delaware Delaware, USA ITC Avant Garde Gothic, 31/4" diameter

Priscilla Henderer, Delaware, USA University of Delaware Delaware, USA ITC Avant Garde Gothic, 81/2 x 5"

A. **Thella Hall,** Utah, USA Brigham Young University Utah, USA Palatino, 14 x 48"

Anne Buller, Ohio, USA University of Cincinnati Ohio, USA ITC Century Bold, 9% x 3% x 1%"

Janice Hogan, New Jersey, USA Parsons School of Design New York, USA ITC Lubalin Graph Bold, 91/8 x 585/81/1

Manfred Duda, Bodenheim/Rhein, West Germany Fachhochschule Wiesbaden Wiesbaden, West Germany ITC Avant Garde Gothic & ITC Souvenir, 231/4 x 161/2"

David Shavrick, New York, USA Parsons School of Design New York, USA ITC Machine & ITC Garamond, 201/4 x 151/4/11

Ales Najbrt, Prague, Czechoslovakia Vysoka Skola Umeleckoprumyslova Prague, Czechoslovakia ITC Garamond Ultra Condensed, 38 x 251/4"

Anna Godfrey, New York, USA Pratt Institute New York, USA Univers, 19¾ x 14¾"

Sergey Nikolayev, Moscow. USSR Moscow Printing Institute Moscow, USSR ITC Serif Gothic, 8¼ x 8¼ x 8%"

Ulrich Giebl and Monika Nattefort, Wuppertal, West Germany Bergische Universität Wuppertal, West Germany ITC New Baskerville, 39% x 28"

Allyson Olivia Sawyer, North Carolina, USA Virginia Commonwealth University Virginia, USA ITC Avant Garde Gothic, 16 x 20"

Elly Kistler, Virginia, USA Virginia Commonwealth University Virginia, USA ITC Franklin Gothic, 23% x 12"

Albert Kapitonov, Moscow, USSR Moscow Printing Institute Moscow, USSR ITC Avant Garde Gothic, 15¾ x 10¾"

Cheryl L. Oppenheim, New York, USA Pratt Institute New York, USA ITC Avant Garde Gothic, 18 x 24"

Elaine Hogarty, Caulfield East, Australia Chisholm Institute of Technology Victoria, Australia Baskerville & Univers, 241/4 x 161/2"

Romey Lincicome, Illinois, USA
Otis Institute of Parsons School of Design
California, USA
ITC Avant Garde Gothic, 14 x 22"

Dominique Moliere, Ferney-Voltaire, France École des Arts Décoratifs Geneva, Switzerland ITC Galliard, 15¾ x 21%"

Sean McCafferty, Kansas, USA Northern Arizona University Arizona, USA Hand Lettered, Video

Melanie Lowe, Connecticut, USA School of Visual Arts New York, USA Handwritten, 10 x 13¾"

Gary Alpern, Ohio, USA Allgemeine Gewerbeschule Basel Basel, Switzerland ITC Avant Garde Gothic Oblique, 17 x 24"

Sally Watt, Wyoming, USA Kansas City Art Institute Missouri, USA ITC Avant Garde Gothic, 18 x 18"

First Prize and Winner of the Herb Lubalin Medal Harry Zaverdas, Elmhurst, New York, USA Cooper Union, New York, New York, USA ITC Franklin Gothic, 12 x 12 x 18"

1926 Enrico Fermi recognized the possibility of a chain reaction. 1939 Albert Einstein described the military application of the nuclear theory to the United States president.

1945 First atomic explosion at Alamogodo, New Mexico. 1949 Atomic bombs made in cornecte should trake as hamile, nor Reason. 1949 Atomic bombs made in hamily should import as its recensure.

And castion, and nor reserver and castion, and nor reserver.

It with the Bond we now pose to the earth and to numbers. — Iron The

Fate of the Earth by Jonathan Scholl

Third Prize

Paulo T. Suzuki, Brooklyn, New York, USA
Cooper Union, New York, New York, USA
ITC Cheltenham, 26 x 20"

Third Prize

Christine Tomaszewski, Wiesbaden. West Germany
Fachhochschule Wiesbaden
Wiesbaden, West Germany
Calligraphy, 33% x 20"

Third Prize

Ms. Claude Convers, Geneva, Switzerland
École des Arts Décoratifs
Geneva, Switzerland
ITC Galliard, 21% x 15¾"

Third Prize

Albert Landa, Pasadena, California, USA

Otis Institute of Parsons School of Design
Los Angeles, California, USA

ITC Avant Garde Gothic, 17½ x 27"

Third Prize

Claudia Moreno Peralta, Mexico City, Mexico

Parsons School of Design

New York, New York, USA

ITC Machine & ITC Avant Garde Gothic,

21% x 12%"

Third Prize

Jonathan Kremer, Havertown, Pennsylvania, USA
Tyler School of Art of
Temple University, Elkins Park,
Pennsylvania, USA
ITC Symbol, ITC Franklin Gothic,
ITC Souvenir & ITC Machine, 10 x 12 x 2"

Third Prize (shown above, 1 of 15 components)

Bridget Ann Ashley, Rowlands Castle, England

Julie Elkins, Portsmouth, England

Diane Jones, Wrexham, Wales, England

Joanne E. L. Mitchell, Southsea, England

Paul Thompson, Doncaster, England

Portsmouth College of Art.

Design and Further Education.

Portsmouth, England

ITC American Typewriter &

ITC Century, 11% x 161/2"

Third Prize
Cecile Moos, Annecy, France
Bruno Watel, Paris, France
École Supérieure d'Arts Graphiques
Paris, France
ITC Modern No. 216 & ITC Avant Garde Gothic, Video

Lynnae Buxton, Minnesota, USA Brigham Young University Utah, USA ITC Clearface, ITC Franklin Gothic & ITC Ouorum, 18 x 17"

Peter Thomas McKay, Illinois, USA
The School of the Art Institute of Chicago
Illinois, USA
ITC Avant Garde Gothic, 24 x 16"

Hung Ky Nguyen, Perth, Australia Western Australian Institute of Technology Bentley, Australia ITC Serif Gothic, 16% x 21%"

Anna Catharina Smits, Darmstadt, West Germany Fachhochschule für Gestaltung Darmstadt, West Germany Univers, 12 ¼ x 19¾"

Mary Cecile Gee, Texas, USA Austin Community College Texas, USA Assorted typefaces, 81/2 x 11"

Anthony Holman, Texas, USA North Texas State University Texas, USA Handlettered, 24 x 221/4"

Francine Blum, Virginia, USA Virginia Commonwealth University Virginia, USA ITC Souvenir, 12 x 17"

Susan Raymond, New Jersey, USA Pratt Institute New York, USA ITC Franklin Gothic, 7¾ x 51/8"

Erica Honda, California, USA San Jose State University California, USA ITC Garamond, 19" diameter

Donna DePaolis, New York, USA Pratt Institute New York, USA ITC Symbol, 12 x 17"

Janet Butterworth, Pennsylvania, USA New England School of Art and Design Massachusetts, USA ITC Souvenir, 91/2" diameter

Arlene Quintans, New York, USA Syracuse University New York, USA ITC/LSC Caslon No. 223 & ITC Avant Garde Gothic, 15 % x 18 3 4 "

The Fate Of The Earth

Andre de Castro, California. USA Otis Institute of Parsons School of Design California, USA ITC Garamond. 18 x 271/2"

Scott Van Kampen, Utah, USA Brigham Young University Utah, USA ITC Avant Garde Gothic, 9 x 23"

Douglas Edward Murphy, New Jersey. USA Montclair State College New Jersey, USA ITC Avant Garde Gothic, 22 x 411/8"

Liat Perry, New York, USA Pratt Institute New York, USA ITC Novarese, 11 x 14"

David Chiow, Missouri, USA Washington University Missouri, USA ITC Franklin Gothic, 8½ x 11"

Kier Lienhart, Illinois, USA
Otis Institute of Parsons School of Design
California, USA
ITC Avant Garde Gothic, 17¾ x 28¼"

Antoinette Phillips, New York, USA Pratt Institute New York, USA ITC Avant Garde Gothic, 123/4 x 173/4"

Peter Kraus, Darmstadt, West Germany Fachhochschule Darmstadt Darmstadt, West Germany ITC Avant Garde Gothic, 28¾ x 20″

Jane E. Murphy, Maryland, USA Maryland Institute, College of Art Maryland, USA ITC Franklin Gothic, 18 x 211/2"

Anne De Gloria, Geneva, Switzerland École des Arts Décoratifs Geneva, Switzerland ITC Galliard, 15¾ x 21%"

Olivier Pierre Louis Courtemanche, Coulommiers, France École Supérieure d'Arts Graphiques Paris, France ITC Avant Garde Gothic, 17 1/4 × 115/8"

Erin M. Marona, New York, USA Pratt Institute New York, USA ITC Avant Garde Gothic, 16% x 11"

John C. Youngberg, Utah, USA Brigham Young University Utah, USA ITC Lubalin Graph & ITC Avant Garde Gothic, 30% x 19%"

Louise Stever, Randwick, Australia Randwick College of Technical & Further Education Randwick, Australia ITC Avant Garde Gothic, 30 x 19%"

Patrick Dick, Ohio, USA University of Akron Ohio, USA Handwritten, 14 x 17"

Roman Werner, Gottwaldov, Czechoslovakia Vysoka Skola Umeleckoprumyslova Prague, Czechoslovakia ITC Avant Garde Gothic, 38¾ x 27″

Susan E. Conley, New York, USA Pratt Institute New York, USA ITC Franklin Gothic and ITC Avant Garde Gothic, 11 x 16"

Hugo Espinosa, California, USA
Otis Institute of Parsons School of Design
California, USA
ITC Garamond & ITC Caslon No. 224,
14 x 21¾"

Most young men in military service spend their free time pursuing the usual off-duty pleasures—beer, movies, girls... but Helmut Kruse of West Germany had other diversions. During his two years of service in the navy, he spent all his free hours working on this arcane alphabet. He calls it the "matschaugen" alphabet which, if our German is anywhere close to target, translates to "soft-eyes" alphabet. If it looks strange to you, imagine what his fellow servicemen thought. According to Helmut, whenever they saw him poring over his artwork, they stared and pointed and assured

The alphabet with 29 "eyes"

him there was something quite wrong with him. Right or wrong, he is obviously skillful, as anyone with normal eyes can see. Now, having completed his military obligations, he is enrolled in a program in graphic design at a school in Münster, West Germany, where his imagination will no doubt be better appreciated than in the navy.

TEXT/DISPLAY FACES

Thelic Collection

The typefaces shown on these pages represent the complete collection of ITC Typefaces as of February 15, 1986.

DISPLAY FACES

ITC AKI LINES

ITC 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 IIIC 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 Italie*

ITC/LSC Caslon Regular No.223*

ITC/LSC Caslon Regular No.223 Italic*

ITC/LSC Caslon Bold No.223

ITC/LSC Caslon Bold No.223 Italie*

ITC/LSC Caslon X-Bold No.223

ITC/LSC Caslon X-Bold No.223 Italie*

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 Italie*

ITC Didi*

ITC Eras Outling

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 Outling

ITC Kabel Contour'

ITC Korinna Bold Outline

ITC MACHINE

ITC MACHINE BOLD'

HC ISC War attac

ITC Milano Roman*

ITC NEON"

"بالتالياليانا عاليا

ITC Ronda Light®

ITC Ronda[®]

ITC Ronda Bold"

ITC Serif Gothic Bold Outline*

ITC/L&C Stymie Hairline*

ITC Tom's Roman*

ITC Upright Regular*

ITC Upright Neon®

NEW FROM ITC

ITC Esprit™

Book

Book Italic

Medium Medium Italic

Bold

Bold Italic

Black Black Italic

ITC Elan™ 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

Black

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 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
Demi Condensed
Bold Condensed

ITG Barcelona*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic

ITC Bauhaus*

Medium Demi Bold

ITC Benguiat*

Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Book Condensed

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
Black Italic

ITC Century
Light
Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic
Light Condensed

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

ITC Clearface*
Regular
Regular Italic
Bold
Bold Italic
Heavy
Heavy Italic
Black
Black Italic

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

Light
Book
Medium
Demi
Bold
Ultra

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
Black Italic
Ultra
Ultra Italic

ITC Garamond*
Light
Light Italic
Book
Book Italic
Bold
Bold Italic
Ultra
Ultra Italic
Light Condensed

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
Rursiv 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

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

THS YEAR'S

MICHAEL BODMER— Marketwinning-Ayer Puma—Ploeger Lettering

JOOP BOEZEMAN— McCann-Erickson Aegon—Ploeger Lettering

JOOP BOEZEMAN—McCann-Erickson Aegon—Ploeger Lettering

PAUL BOLEY-Leo Burnett USA Dewars White Label-RyderTypes

SIMON BOWDEN— Scali, McCabe, Sloves, Inc. Volvo—Royal Composing Room

EARL CAVANAH— Scali, McCabe, Sloves, Inc. Volvo—Royal Composing Room

ROBERTA COOPER— Kenyon & Eckhardt Boston Pops—Berkeley Typographers

JOHN D'ASTO-Zechman & Associates Illinois Office of Tourism-RyderTypes

JOHN D'ASTO-Zechman & Associates Illinois Office of Tourism-RyderTypes

PAUL DEBES— Perri Debes Looney & Crane Shimando—Rochester/Mono Headliners

SCOTT EGGERS-

Richards, Brock, Miller & Mitchell Dallas Zoo—Southwestern Typographics

DAN FAUVER—Wyse Advertising In House Job—Bohme & Blinkmann

KATHY FLETCHER— Foote, Cone & Belding Sunkist—Andresen Typographics

BONNIE HAZELTON—McGam-Erickson L'Oreal—Ad Agencies/Headliners

IVAN HORVATH—N. W. Ayer Yamaha—Andresen Typographics IVAN HORVATH—N. W. Ayer Yamaha—Andresen Typographics JOE LA ROSA—Waring & LaRosa Cutex—Royal Composing Room JEAN MARCELLINO—Lord, Geller, Federico, Einstein IBM—Royal Composing Room BOB MEAGHER—Cramer/Krasselt Citicorp—RyderTypes

BOB MEAGHER-Cramer/Krasselt

BOB MEAGHER—Cramer/Krasselt
Citicorp—RyderTypes
RAPHAEL MORALES—
Waring & La Rosa
Fisher-Price—Royal Composing Room
CHRISTINE NEAL—Young & Rubicam
Rust-Oleum—RyderTypes
CHRISTINE NEAL—Young & Rubicam
Rust-Oleum—RyderTypes
CRAIG OTTO—Ketchum, Inc.
Heins—Headliners of Pittsburgh

SEYMON OSTILLY— Lord, Geller, Federico, Einstein IBM—Royal Composing Room REX PETEET— Sibley, Peteet Design

REX PETEET— Sibley, Peteet Design Valley View—Southwestern Typographics

WOODY PIRTLE—Pirtle Design Infoworks—Southwestern Typographics

HOWARD ROGERS— Alltypes (Needham, Harper) Kraft Peanut Butter— Cooper & Beatty Ltd.

MIKE SCHELL—Young & Rubicam Lincoln-Mercury— Ad Agencies/Headliners

BILL SCHWARTZ—Meldrum & Fewsmith Bekins—Bohme & Blinkmann

BILL SCHWARTZ—Meldrum & Fewsmith Bekins—Bohme & Blinkmann

BILL SCHWARTZ—Meldrum & Fewsmith Connections—Bohme & Blinkmann

TOD SEISSER— Levine, Huntley, Schmidt & Beaver

MeCall's—Franklin/Arrow SUE SHIRK—Stockton, West, Burkhart The lams Company—Typoset Inc.

TOM SMITH—Wyse Advertising Penton Publications—Bohme & Blinkmann

TOM SMITH—Wyse Advertising Industry Week—Bohme & Blinkmann

JOSE TAPIA—Ogilvy & Mather Wagner Tool Ca—RyderTypes

OLIVER VERDON—

Safronoff & Associates

Puma—Société de Créations Graphiques

LLOYD WOLFE—Lawler Ballard Adv. Raleigh Technium—Typoset Plus Inc.

They're the forty creative people who received an Award of Merit (or better) in ATA's 1985 typographic competition.

The competition was open to print advertising which appeared between August, 1984 and July, 1985. But we were really looking for something special. Namely, those print ads in which the use of typography clearly made a difference in the effectiveness of the selling message.

Singled out by the judges were three particularly striking examples: Mike Schell's Lincoln-Mercury ad from

Young & Rubicam, which took Best-of-Show honors. And Jean Marcellino's IBM entry for Lord, Geller, Federico, along with Simon Bender's Volvo ad for Scali, McCabe, Sloves, which were both medalists.

You can see this trio of outstanding print pieces—plus the thirty-seven Merit-winners—later this year when the Top 40 advertisements go on tour through North America, Europe and Australia. So watch for further details in these pages or at your ATA typographer. It may be your only opportunity to appreciate first-hand ATA's Greatest Hits of 1985.

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 Typographers, Inc., Composing Room of New England; Typographic House, Inc. Cedar Rapids, Iowa Typographics, Inc. Burnham, Inc. Columbia, South Carolina DG&F 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 Houston, Texas Typografitis, Inc. Indianapolis, Indiana Typoservice Corporation Kansas City, Missouri Uppercase, Inc. Los Angeles, California Andresen Typographics; Typographic Service Co., Inc. Memphis, Tennessee Graphic Arts, Inc. Miani, 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 Period R S

New York, New York Advertising Agencies/Headliners; Royal Composing Room, Inc. Philadelphia, Pennsylvania Armstrong, Inc. Phoenix, Arlzona 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 Fotolex/Typografen AB Solna, Sweden Progress Graphic Group AB Zurich, Switzerland Typopress AG Frankfurt, West Germany Typo-Gartner GmbH Stuttgart, West Germany Layout-Setzerel Stulle GmbH

Advertising Typographers Association

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

We Invite Your Opinion

This survey is aimed at the art departments of America and the thousands of *U&lc* readers who are responsible for hiring and supervising entry-level art and design talent. It is our second survey and part of an ongoing effort by The Design Schools to better prepare students to meet the needs of the professional world.

Please complete questionnaire and mail to:

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

Edward A. Hamilton, Design Director

Your participation allows you to play a role in planning the future of design education. So please complete the questions and mail this page back to us right away. The results of the knowledge and skills questionnaire will be published at a future date, and we will send you a complimentary copy.

programs are planned with the employer in mind. The schools, listed above, are together the largest single source of employable art talent in the United States, with a combined

daytime enrollment of over 9,000 students.

Essential (5) Important (4) Important (3) Desirable (2) Decessary (1) Technical Skills Stat machine — Photography — Darkroom — Multimedia — Video — Other————————————————————————————————————	Conceptual Design sense — Ability Pictorial sense — Color sense — Typographic sense — Conceptual thinking — Business sense — Originality — Copywriting —	Specialized Print advertising Brochures Corporate identity Magazines/publications Computer graphics TV storyboards Video production Displays/exhibits Packaging Book design Product illustration Cartooning
Skills Typositor — Photography — Darkroom — Multimedia — Video —	Ability Pictorial sense — Color sense — Typographic sense — Conceptual thinking — Business sense — Originality — Copywriting —	Training Brochures Corporate identity Magazines/publications Computer graphics TV storyboards Video production Displays/exhibits Packaging Book design Product illustration
Other	Other	- Carrocaling
	2000	Other
General Art history Knowledge Writing skills Graphic design history Knowledge of typefaces Printing/production Business and marketing principles Generally well informed	Education Two-year associate degree (design skills and concepts) Liberal arts degree Skills/liberal arts combined	Your Choice List three U.S. school that you consider more outstanding in the teaching of graph design/ad design visual communication 1. 2.
Generally well informed Other	Other	2. 3.
ions about design education in America.		
Position Nature of your work: — Ad agency — Printer — Design studio — Publication — Corporate art dept. Other	The 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	
	Knowledge Writing skills Graphic design history Knowledge of typefaces Printing/production Business and marketing principles Generally well informed Other Other Printer Nature of your work: Ad agency Printer Design studio Publication Corporate art dept.	Knowledge Writing skills Graphic design history Knowledge of typefaces Printing/production Business and marketing principles Generally well informed Other

33

THE SPICE OFLIFE

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

Company

Address City/State/Zip .

Som The Michigan Branch Brach Brach Control Solding Brach Br

GOTHE MEGRON

ALS LEAF CORONE LEAF TRALE

TERCION

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.

John Gibson offers ten suggestions on typography.

Thou shouldst remember that words are meant to be read.

Words are precious tools, capable of changing a stubborn mind or winning a reluctant heart. They are not merely a design element, or a good-looking block of grey.

Thou shouldst READ thy copy before having it set.

Only by doing so can you know what the words are trying to do. Are they trying to shout or cajole? Are they talking to punk rockers or geriatrics? All this affects what you do with those words.

Thou shouldst consider the context of thy communication.

Is it a full page, or is it competing with other ads on the same page? Is it going on white magazine stock or grey newsprint? Is the publication word-heavy or picture-heavy? Do you know? Do you care?

Thou shouldst not make thy lines too long, nor too short, either.

The eye is worn out by lines that go on and on and

But too

short

lines

are ir-

ritat-

Thou shouldst guide the eye, and allow it space.

The eye moves back and forth more or less like an old typewriter carriage. It needs room between the lines to find its way back; and it wants a firm left edge to the type, to get it started again.

Thou shouldst not admire thy work from a distance.

Most communication is meant to be seen from less than two feet (the length of the human arm). Don't judge it by hanging it on a wall, unless it's meant to wind up there.

Thou shouldst not fall in unseemly love with new faces.

New type faces give vitality to communication. But remember, the human eye is a traditionalist. It is most comfortable with what it literally went to school with.

Thou shouldst be prepared for a sea of revisions.

Ads get Altered revised fixed up changed a lot. Make sure your typographer offers equipment which responds quickly to the need for change, as well as clarity and beauty.

Thou shouldst treat thy typographer as a brother, and consult him early.

His experience can save you from a thousand pitfalls. Does the font you want include SMALL CAPS? Are you trying to take a face that's exclusively ROMAN and slope it into italic? Did you know that an upside-down British pound sign makes an excellent swash F? Your typographer knows, and what he knows will help you.

Thou shouldst know all the rules, and then be prepared to break them.

Nobody ever would have heard of Newton or Galileo or Picasso or Einstein if they'd stuck to what they were taught. But because they knew the rules, they knew where to look for something better.

At Berthold-Alphatype we make typesetting equipment for those who will not settle for less than the best.

We also offer the complete and exclusive Berthold Type Library, setting the standard for style and clarity throughout the world.

Our goal is the proper combination of modern technology with old-fashioned virtues like reliability and good taste.

We design and build our machines and our reputation in the same way. To last.

Berthold-Alphatype

Aachen Medium⁴ Aachen Bold⁴
Abbey Adroit Light¹ Adroit
Light Italic¹ Adroit Medium¹
Adroit Medium Italic¹ Adroit
Bold¹ Adroit Extra Bold¹
Aharoni Hebrew Aharoni
Hebrew Mirrored Aharoni
Hebrew Bold Mirrored
Aharoni Hebrew Outline
Mirrored Aldostyle Aldostyle
Bold Aldostyle Extended
Aldostyle Bold Extended
Aldostyle Condensed Aldostyle
Bold Condensed Alternate
Gothic 1 Alternate Gothic 2

Alternate Gothic 3 Amazonia
American Gothic Light
American Gothic Light Italic
American Gothic Medium
American Gothic Medium
Italic American Gothic Bold
ITC American Typewriter Light³
ITC American Typewriter
Medium³ ITC American
Typewriter Bold³ ITC American
Typewriter Light Condensed³
ITC American Typewriter
Medium Condensed³ ITC
American Typewriter
Medium Condensed³ ITC
American Typewriter Bold
Condensed³

Initial letter from Autologic's Champ Fleury

ITC American Typewriter Greek Medium³ ITC American Typewriter Greek Bold³ ITC American Typewriter Greek Medium Condensed³ ITC American Typewriter Greek Bold Condensed³ Antique No 1 Antique No 1 Italic Arabic Simplified Light Arabic Simplified Bold Arabic **Traditional Light Arabic Traditional Bold Artcraft** Arteraft Bold Ascot Ascot Italic Ascot Book Ascot Book Italic Ascot Bold Ascot Bold Italic Ascot Extra Bold Aster Aster Italic Aster Bold Aster Bold Italic Aster Greek Aster **Greek Italic Aster Greek Bold** Athena Athena Italic Athena Medium Athena Medium Italic Athena Bold Athena Bold Italic Athena Black Athena Black Italic Athena Greek Athena Greek Italic Athena Greek Bold ITC Avant Garde Gothic Extra Light³ ITC Avant Garde Gothic Extra Light Oblique³ ITC Avant Garde Gothic Book³ ITC Avant Garde Gothic Book Oblique³ ITC Avant Garde Gothic Medium³ ITC Avant Garde Gothic Medium Oblique³ ITC Avant Garde Gothic Demi Bold³ ITC Avant Garde Gothic Demi Bold Oblique³ ITC Avant Garde Gothic Bold³ ITC Avant Garde Gothic Bold Oblique³ ITC Avant Garde Gothic Book Condensed³ ITC Avant Garde Gothic Medium Condensed³ ITC Avant Garde Gothic Demi Bold Condensed³ ITC Avant Garde Gothic Bold Condensed³

Ballardvale 2 Ballardvale 2
Italic Ballardvale 2 Bold
Ballardvale 2 Bold Italic
Ballardvale 2 Condensed
Ballardvale 2 Bold
Condensed Balloon Extra Bold

Bank Gothic Medium
ITC Barcelona Book ITC
Barcelona Book Italic ITC
Barcelona Medium Italic ITC
Barcelona Medium Italic ITC
Barcelona Bold Italic ITC
Barcelona Bold Italic ITC
Barcelona Heavy ITC
Barcelona Heavy Italic HAAS
Basilia HAAS Basilia Italic HAAS Basilia Medium Italic

Baskerville 2 Baskerville 2 Italic Baskerville 2 Bold Baskerville 2 Bold Italic Baskerville 8002 Baskerville 800 Italic² Baskerville 800 Medium² Baskerville 800 Medium Italic² Baskerville 800 Bold² Baskerville 800 Bold Italic² ITC New Baskerville Book³ ITC New Baskerville Book Italic3 ITC New Baskerville Semi Bold³ ITC New Baskerville Semi Bold Italic³ ITC New Baskerville Bold³ ITC New Baskerville Bold Italic³ ITC New Baskerville Black³ ITC New Baskerville Black Italic³ **Bauen Schrift Bauen Schrift Medium Bauen Schrift Bold** Bauen Schrift Black ITC

Bauhaus Light³ ITC Bauhaus Medium³ ITC Bauhaus Demi Bold³ ITC Bauhaus Bold³ Belwe Light⁴ Belwe Light Italic⁴ Belwe Medium⁴ Belwe Bold⁴ Belwe Condensed Bembo 2 Bembo 2 Italic Bembo 2 Bold Bembo 2 Bold Italic Bembo 2 Black ITC Benguiat Book³ ITC Benguiat Book Italic³ ITC Benguiat Medium³ ITC Benguiat Medium Italic³ ITC Benguiat Bold³ ITC Benguiat **Bold Italic³ ITC Benquiat** Book Condensed³ ITC **Benguiat Book Condensed** Italic³ ITC Benquiat Medium Condensed³ ITC Benquiat Medium Condensed Italic³ **ITC Benguiat Bold** Condensed³ ITC Benguiat **Bold Condensed Italic**³ ITC Benguiat Gothic Book³ ITC
Benguiat Gothic Book Italic³ ITC
Benguiat Gothic Medium³ ITC
Benguiat Gothic Medium Italic³
ITC Benguiat Gothic Bold³ ITC
Benguiat Gothic Bold Italic³ ITC
Benguiat Gothic Heavy³ ITC
Benguiat Gothic Heavy Italic³
ITC Berkeley Old Style Book
ITC Berkeley Old Style Book
Italic³ ITC Berkeley Old Style
Medium³ ITC Berkeley Old
Style Medium Italic³ ITC
Berkeley Old Style Bold³ ITC
Berkeley Old Style Bold³ ITC

ITC Berkeley Old Style Black
ITC Berkeley Old Style Black
Italic³ Bernhard Tango Beton
Bold Beton Extra Bold Beton
Bold Condensed Binny Old
Style Binny Old Style Italic Bison
Bodoni 2 Bodoni 2 Italic
Bodoni 2 Book Bodoni 2 Book
Italic Bodoni 2 Bold Bodoni 2
Bold Italic Bodoni 2 Bold
Condensed Bodoni 2
Campanile Bodoni B Bodoni
B Italic Bodoni B Bold

Bodoni B Bold Italic Bodoni B Black Bodoni B Black Italic

Poster Bodoni Poster Bodoni Italic ITC Bolt Bold³ Bookman Antique Bookman Antique Italic Bookman Antique Bold **Bookman Antique Bold Italic** ITC Bookman Light³ ITC Bookman Light Italic³ ITC Bookman Medium³ ITC Bookman Medium Italic3 ITC Bookman Demi Bold³ ITC Bookman Demi Bold Italic³ ITC Bookman Bold³ ITC Bookman Bold Italic³ Boston Script Britannic Britannic Bold Broadway Broadway Engraved Brush Script Bulmer Bulmer Italic ITC Busorama Bold³

> Initial letter from Autologic's Melencolia Constructed Initials.

Candide Candide Italic Candide Medium Candide **Bold Casion 2 Casion 2 Italic** Casion 2 Bold Casion 2 Bold Italic Casion 2 Black ITC Caslon No 224 Book3 ITC Caslon No 224 Book Italic3 ITC Caslon No 224 Medium³ ITC Caslon No 224 Medium Italic³ ITC Caslon No 224 Bold³ ITC Caslon No 224 Bold Italic3 ITC Caslon No 224 Black³ ITC Caslon No 224 Black Italic³ Caslon 3 Caslon 3 Italic Caslon 540 Caslon 540 Italic Caslon Antique Casion Antique Italic Caslon Openface Catalina Catalina Italic Celestina Celestina Italic Celestina Bold Century II **Bold Century II Bold Italic** Century II Bold Condensed Century Expanded Century Expanded Italic Century Expanded Bold Century

Chaim Hebrew Condensed
Mirrored Champ Fleury Titling
Champ Fleury Initials Chapel
Script Chelsea Light Chelsea
Medium Chelsea Black
Cheltenham Cheltenham Italic
Cheltenham Medium
Cheltenham Medium Italic
Cheltenham Bold Cheltenham
Bold Italic Cheltenham Bold
Condensed Cheltenham Bold
Condensed Italic Cheltenham
Nova Cheltenham Nova Bold

Cheltenham Old Style

Cheltenham Old Style Italic

Initial letter from Autologic's Geometrica Constructed Initials.

Expanded Bold Italic

Century Nova Century Nova Italic Century Nova Bold Century Schoolbook Century Schoolbook Italic Century Schoolbook Bold Century Schoolbook Bold Italic ITC Century Light³ ITC Century Light Italic³ ITC Century Book³ ITC Century Book Italic3 ITC Century Bold3 ITC Century Bold Italic³ ITC Century Ultra³ ITC Century Ultra Italic³ ITC Century Light Condensed³ ITC Century Light Condensed Italic³ ITC Century Book Condensed³ ITC Century Book Condensed Italic³ ITC Century Bold Condensed³ **ITC Century Bold** Condensed Italic³ ITC Century Ultra Condensed³ **ITC Century Ultra** Condensed Italic³ Chaim Hebrew Chaim Hebrew Mirrored Chaim Hebrew Condensed

ITC Cheltenham Light³ ITC Cheltenham Light Italic³ ITC Cheltenham Book³ ITC Cheltenham Book Italic³ ITC Cheltenham Bold³ ITC Cheltenham Bold Italic³ ITC Cheltenham Ultra³ ITC Cheltenham Ultra Italic³ ITC Cheltenham Light Condensed³ ITC Cheltenham Light Condensed Italic³ ITC Cheltenham Book Condensed³ ITC Cheltenham **Book Condensed Italic³ ITC** Cheltenham Bold Condensed³ ITC Cheltenham **Bold Condensed Italic³ ITC** Cheltenham Ultra Condensed³ ITC Cheltenham Ultra Condensed Italic³ Chelvet Greek Light Chelvet Greek Chelvet Greek Italic Chelvet Greek Bold Chelvet

Greek Condensed Chelvet

Greek Medium Demi Condensed Clarendon 2 Clarendon 2 Oblique Clarendon 2 Demi Bold Clarendon 2 Bold Clarendon 2 Black Clarendon 3 Light Clarendon 3 Clarendon 3 Medium Clarendon 3 Bold Clarendon 3 Black Clarendon 3 Condensed Clarendon 3 **Bold Condensed Clarinda** Typewriter Clarizo Clarizo Italic Clarizo Bold ITC Clearface³ ITC Clearface Italic³ ITC Clearface Bold³ ITC Clearface Bold Italic³ ITC Clearface Heavy³ ITC Clearface Heavy Italic³ ITC Clearface Black³ ITC Clearface Black Italic3 Clearface Gothic Clearface Gothic Italic Clearface Gothic Demi Bold Clearface Gothic Bold Clearface Gothic Extra Bold Cloister 2 Medium Cloister 2 Bold Cloister 2 Bold Italic Cochine Cochine Italic Cochine **Bold Cochine Bold Italic** Cochine Black Cochine Black Italic Commercial Script Computer Modern TEX Fonts Congress Congress Italic **Congress Medium Congress Bold Congress Heavy** Continental Script Cooper 2 Black Cooper 2 Black Italic Copperplate Gothic Copperplate Gothic Bold Copperplate Gothic Extended Copperplate Gothic Bold Extended Copperplate Gothic Condensed Copperplate Gothic Bold Condensed Corvina Corvina Italic Corvina Medium Corvina **Bold** Cosimo Script Courier Typewriter Craw Modern Craw Modern Bold Criterion Light Criterion Light Italic Criterion Book Criterion Book Italic Criterion Medium Criterion Bold Criterion Extra Bold ITC Cushing Book³ ITC Cushing Book Italic³ ITC Cushing Medium³ ITC Cushing Medium Italic³ ITC Cushing Bold³ ITC Cushing Bold Italic³ ITC Cushing

Heavy³ ITC Cushing Heavy

Italic³

The ABC's of Autologic's typographic library represent only a fraction of the more than 1,500 digital fonts available for use with our advanced imagesetting equipment.

From Aachen⁴ to ITC Zapf
International³ we offer the latest
designs from sources including
Alphabet Innovations, Haas
Typefoundry, International
Typeface Corporation, Letraset,
TypeSpectra, and World
Typeface Center. Exclusive
Autologic designs include
Media, Signa, Kis-Janson, and
our recently introduced titling
and initial letter fonts
Geometrica, Melencolia, and
Champ Fleury.

The goal of Autologic's typographic development program is to produce an ever expanding range of digital letterforms for use in all segments of the graphic arts publishing industry; from technical documentation to commercial typography, from newspapers to books. Our continuing commitment is to provide the highest quality letterforms coupled with superior output technology to facilitate the design and production of graphic communications. In short, a fusion of Typographic Art & Science.

> Under license from TypeSpectra.
> Under license from Haas Typefoundry.
> Under license from International Typeface Corporation.
> Under license from Letraset Limited.

This advertisement was composed on the APS Microcomposer and imaged on the APS Micro-5 using Haas Unica² Light, Regular, Bold, & Black and Signa Roman.

NOW YOU KNOW OUR

AUTOLOGIC

Corporate Headquarters 1050 Rancho Conejo Blvd. Newbury Park, CA 91320 Tel. (805) 498-9611-USA Fax: (805) 498-9611

International Headquarters Av. des Boveresses 44 Case postale CH-1010 Lausanne 10 Switzerland Tel. 021 33 51 33 Tx 459 539 auto ch Autologic Inc. A subsidiary of Volt Information Sciences, Inc.

Autologic S.A. A subsidiary of Volt Information Sciences, Inc.

Mergenthaler

Every face reflects the character

Snell Roundhand®

designed by Matthew Carter for Mergenthaler®.

In 1694, an English writing master and author of "The Len-man's Treasury Open'd" named Charles Snell conducted a virulent campaign against the over-elaboration of writing. The flourishes in fashion at the time threatened the essence of communication. Snell advocated standard rules for forming letters, rules which later facilitated the typesetting of script. In honor of Snell's principles, Linotype released Snell Roundhand in 1965.

Now Linotype Laser Fonts® give you the simplicity that needs no elaboration in Snell Roundhand.

Memphis®

designed by Rudolf Wolf for Mergenthaler

The earliest modern revival of the Egyptian style typefaces, Memphis was designed by Rudolf Wolf for Mergenthaler between 1929 and 1933. The lower case features an adoption of the slab serif. There are optional as, f's and t's, allowing a choice of slabs and serifs. Memphis is available in four weights, roman and italic and condensed versions.

With Linotype Laser Fonts, Wolf's Egyptian classic is preserved in all its splendor as Mergenthaler Memphis.

Masterpieces.

of the world's finest type library.

Stempel Schneidler®

based on the works of Ernst Schneidler for Mergenthaler.

Born in 1882, Ernst Schneidler ranked among the most notable book designers, calligraphers and type designers of the first half of this century. He designed some twenty typefaces, including Schneidler-Mediaeval, a face felt to reflect the pure tradition of the humanist style. Based on careful study of this face and his Amalthea Italic, D. Stempel AG created a whole family for the Mergenthaler library. The Stempel Schneidler family lends itself to almost all typographic uses.

And in Linotype Laser Font, the Stempel Schneidler family preserves the ideas and qualities which made the original typefaces dear to typographers.

Spartan®

designed by C.H. Griffith for Mergenthaler.

The most widely used lineale in the United States, Spartan was designed in 1936 by designer C.H. Griffith. The face is a composite design of two other well known faces, Erbar Grotesk and Neuzeit Grotesk. Spartan is available in several weights.

And Linotype Laser Fonts give you the basic beauty of Griffith's lineale with Mergenthaler Spartan.

For more information on Linotype Laser Fonts, 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.)

Spartan and Laser Font are registered trademarks of Allied Corporation.

Aldus Type Studio Los Angeles, California 213-933-7371

Alphabet Shop Alpha-Graphix Los Angeles, California Atlanta, Georgia 404-892-6500 213-388-0401

Newark, New Jersey 201-622-0111

Denver, Colorado 303-233-9128

You'd have to be nuts

Letterworks Arlington, Virginia 703-527-0934

GMF Incorporated/ Gorman's Typesetting, Inc. Bradford, Illinois 309-897-4051

Granite Graphics New York, New York 212-772-0364 Rutherford, New Jersey 201-438-7398

Graphic Composition Menasha, Wisconsin 414-739-3152

Great Faces, Inc. Minneapolis, Minnesota 612-339-2933

Harlowe Typography, Inc. Cottage City, Maryland 301-277-8311

Monotype Composition Co. Boston, Massachusetts 617-269-4188

Mono Typesetting Bloomfield, Connecticut 203-242-3006

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

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

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

Perfect Type Tucson, Arizona 602-327-3705

Skil-Set Typographers Los Angeles, California 213-749-8066

Spectrum Composition New York, New York 212-391-3940

Stamford Typesetting Stamford, Connecticut 203-327-1441

Techni Process Limited Toronto, Ontario 416-363-2493

The Advertising Factory, Ltd. Las Vegas, Nevada 702-382-9090

The Firm of Christopher Wren Costa Mesa, California 714-540-0801

Typeworks of Dallas, Inc. Dallas, Texas 214-631-7006

Typographical Service Fort Lauderdale, Florida 305-772-4710

Typographic Service Los Angeles, California 213-749-8383

Typography Plus Dallas, Texas 214-630-2800

Typotronics St. Louis, Missouri 314-647-8880

Typesettin' Inc. Wooddale, Illinois 312-595-0966

Sypographers
onal Association, 2262 Hall Place NW, Washington, DC 20007

Brooks Typography Lafavette, California 415-284-2910

Classic Typographers, Inc. Chicago, Illinois 312-889-5700

Communication Arts, Inc. Birmingham, Alabama 205-251-6642

Composition Systems, Inc. Falls Church, Virginia 703-237-1700

Computer Typesetting of Canada Toronto, Ontario 416-593-6942

County Photo Compositing DeLine-O-Type, Inc. Southborough, Massachusetts 617-480-0205

Orange, California 714-639-2562

Design & Type, Inc. 415-495-6280

DG&F Typography San Francisco, California Columbia, South Carolina Syracuse, New York 803-799-9140

Dix Type Inc. 315-437-9925

Eastern Typesetting Hartford, Connecticut 203-528-9631

Elizabeth Typesetting Kenilworth, New Jersey 201-241-6161

etCetera Typography Orlando, Florida 305-841-0384

E B Typecrafters Denver, Colorado 303-294-9240

Fort Worth Linotyping Co. Fort Worth, Texas 817-332-4070

General Typographers Washington, D.C. 202-546-1400

Hi-Speed/Advertising Typography Los Angeles, California 213-748-0411

Holly Typesetting North Hollywood, California 818-764-1868

Marathon Typography Durham, North Carolina 919-493-7445

Marchese Graphics Los Angeles, California 213-937-1517

Metro Typography Santa Cruz, California 408-429-1969

312-944-5585

Phototype House Los Angeles, California 213-933-9124

PolaGraphics Vancouver, B.C. 604-685-6592

Porter Graphics, Inc. Santa Ana, California 714-558-1947

Rapid Typographers San Francisco, California 415-982-6071

ROC/SOC Marketing, Inc. New York, New York 212-243-4982

Shore Typographers, Inc. Chicago, Illinois 312-944-6650

The Typesetter Denver, Colorado 303-458-8973

The Type Gallery Seattle, Washington 206-285-6333

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

Typesetting Service Cleveland, Ohio 216-241-2647

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

Type & Stat Place Dallas, Texas 214-951-0341

U.S. Lithograph, Inc. New York, New York 212-673-3210

Torrance, California

213-539-1611

Weimer Typesetting Indianapolis, Indiana 317-635-4487

Williams Graphic Service Wakefield, Massachusetts 617-246-1310

Woodland Graphics Bedford, Massachusetts 617-275-1600

York Typographers Inc. Don Mills, Ontario 416-445-3830

International Association

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

If you like black & white,

you'll love lightsbeed Qolor.

If you like our black and white images, you'll love them even more in Qolor. Call us for literature or a demonstration.

Lightspeed 303 Congress Street Boston, Massachusetts 02210 617 338-2173

New York Area Sales 407 Park Avenue South New York, New York 10016 212 213-0140

It's simple.

Color is vital to the graphic arts. And the Lightspeed Qolor system is a necessity for the serious graphic designer. Qolor is the first full-color image design system to combine digital technology and traditional methods to produce slides, print, and video.

Qolor cuts production costs, speeds up workflow, and shortens the time you need to turn the light bulb over your head into a finished project. Whether it's color comps, slides, illustrations, or reproductions, Qolor keeps you in the black.

It's simple.

Qolor contains an infinite supply of the tools and materials you use every day: type, stats, color prints, paper swatches, masks, overlays, paints, brushes. And Qolor works the way you work, with features that let you cut, paste, scale, zoom, composite, and paint with dozens of typefaces, millions of colors, and high-resolution photographic images.

Best of all, Qolor is as easy to use as it is versatile. You'll be able to produce useful and valuable full-color originals after a single day of training.

It's simple.

Finger-for selecting and using tools.

Triangle-for horizontal alignment.

Loupe-to magnify up to 400%.

T-square-for vertical alignment.

Tabouret – to store type, pictures, paint, gradations, grids...

Copyright 1986 Lightspeed. All rights reserved. Qolor and the Lightspeed logo are registered trademarks of Lightspeed.

Color-proofing systems are basically alike. Aren't they?

Well, yes and no.

Yes, they're alike because inks and solvents and certain other materials are mainstays of every system.

And no, they're not alike when you check out some of the intangibles. Not the least of which is quality of product.

Like the quality of the multicolor proofing job you get from your neighborhood Identicolor studio. Now there's a product at the very top of its game. But how can this be so (you ask) in an industry where systems are supposedly alike?

Well, this is so (we reply) because with this system, color-imaging is carried out by a skilled Identicolor technician operating from a uniquely-equipped Identicolor facility. Giving you the sure hand that only the best training and technology can buy.

Of course, there are companies out there whose

business it is to convince you to buy some of that technology for home use. Sort of an over-the-counter "kit" so you can do it yourself and save money.

Well, an Identicolor franchise is not a kit. And it's not sold at your art supplies retailer with batteries not included. Nor can it be set up behind the water cooler in your office because the EPA has strict standards of ventilation relating to the use of toxic and sophisticated Identicolor materials.

And just supposing you had such a set-up for private use, what could you get to take the place of an Identicolor professional? A set of instructions?

And finally, what's the saving of a few dollars when weighed against the best multicolor transfers in the business?

Identicolor. State-of-the-art proofing.
Some things are just more equal than others.

IDENTICOLOR® All The Proof You Need

Multicolor Direct Proofing • Multicolor "Multi/cal" Transfers • Multicolor "Multi/foil" Metallic Transfers

Identicolor International franchise headquarters: 720 White Plains Road, Scarsdale, N.Y. 10583, (914) 472-6640

Clever foxes will jump on 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 **▼**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

achen

From coast to coast, more and more typeset-ting shops are offering virtually every design from Compugraphic Corporation's extensive library of digital type. Whether you're looking for Bodoni in the Big Apple or Omega in Oshkosh, you can choose from up to 1500 of the most versatile and acclaimed type designs in use today. The Compugraphic type library not only features the industry standards and favorites, but also the complete ITC typeface library, newer families that are in demand, as well as licensed type designs from foundries throughout the world. *Currently, there are well over 30,000 locations setting Compugraphic type, and close to 300 of them can provide from 500 to 1500 type faces. One of them is near you.

Compugraphic Library Suppliers

Calgary, Alberta
Vancouver, BC
Winnipeg, Manitoba 3
Halifax, Nova Scotia 1
Don Mills, Ontario
Scarborough, Ontario
Toronto, Ontario 7
Montreal, Quebec
Quebec, Quebec
Town of Mt. Royal, Quebec 1
Anchorage, AK
Birmingham, AL
Agoura, CA
Anaheim, CA
Burbank, CA
Canoga Park, CA 1
Fountain Valley, CA 1
Fresno, CA 1
Hollywood, CA
Huntington Beach, CA 1
Irvine, CA
Long Beach, CA 1
Los Angeles, CA10
Oakland, CA
Playa Del Ray, CA 1
Sacramento, CA 1
San Diego, CA
San Francisco, CA 1
Santa Ana, CA
Santa Monica, CA 1
Santa Fe Springs, CA
Sunnyvale, CA 1

Streamwood, IL		4	+	*		+		H
Villa Park, IL	1			÷	÷			4
Brownsberg, IN		,		i		ě.		
South Bend, IN					a			
Kansas City, KS								Ġ.
Overland Park, KS .								
Wichita, KS			+					*
Fern Creek, KY								
New Orleans, LA								
Shreveport, LA			6		4			4
Boston, MA								
Cambridge, MA								
Newtonville, MA					4	4		
Somerville, MA								
Springfield, MA								
Wakefield MA								
Watertown, MA		-	-					+
Westboro, MA			6					a
Baltimore, MD		į.		į.	į.			
Silver Spring, MD	+		4	L		*		Į
Berrien Springs, MI				4	2			1
Birmingham, MI		i.				į.		į,
Detroit MI		٠.						
Grand Rapids, MI .		v						
Kalamazoo, MI		-						
Kalamazoo, MI Golden Valley, MN								-
Minneapolis, MN							ì	
St. Paul, MN								
Kansas City, MO		Ü				Û	U	ĺ,
St. Louis, MO								
St. Louis, MO Durham, NC								
High Point NC								
Jamestown, NC			-					
Jamestown, NC Winston-Salem, NC		-		2				
		-			7		7	

Omaha, NE											
		+			-			*			
Manchester, NH		-	-						-		
Clifton, NJ		Ü									
Edison, NJ	•			•							
Medford, NJ	î	+		٠	4	*	*		+	٥	
Ridgefield, NJ .		4	6		•				•	•	
S. Hackensack, N	N.	,	*	٠	٠		٠	٠	*		,
Scotch Plains, No.	,	4				9	*	*	+		1
Santa Fe, NM		.,			,		٠	٠	٠	٠	
Bellmore, NY	٠								,	٠	
Brooklyn, NY	+	ų	+			+	۲		+		1
Buffalo, NY					è	i.	,				
Huntington, NY.		4	ě								
Monsey, NY		4	t			+			*		
New York, NY						. ,					4
Monsey, NY New York, NY Plainview, NY			+			+	*		+		4
Plainview, NY Rochester, NY		,	+			+	*				
Rochester, NY Schenectady, NY			+			+					
Rochester, NY Schenectady, NY Spring Valley, NY						+	* * * *		* * * *		
Rochester, NY Schenectady, NY Spring Valley, NY						+	* * * *		* * * *		
Rochester, NY Schenectady, NY Spring Valley, NY Syracuse, NY		* * * * *				+					
Plainview, NY Rochester, NY Schenectady, NY Spring Valley, NY		* * * * * *				+					
Plainview, NY Rochester, NY Schenectady, NY Spring Valley, NY Syracuse, NY White Plains, NY Akron, OH			* * * * * * * *								
Plainview, NY Rochester, NY Schenectady, NY Spring Valley, NY Syracuse, NY White Plains, NY Akron, OH Cincinnati, OH			* * * * * * * *								
Plainview, NY Rochester, NY Schenectady, NY Spring Valley, NY Syracuse, NY White Plains, NY Akron, OH Cincinnati, OH Cleveland, OH		* * * * * * * * *	* * * * * * * * * *								
Plainview, NY Rochester, NY Schenectady, NY Spring Valley, NY Syracuse, NY White Plains, NY Akron, OH Cincinnati, OH Cleveland, OH Columbus, OH		* * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *								
Plainview, NY Rochester, NY Schenectady, NY Spring Valley, NY Syracuse, NY White Plains, NY Akron, OH Cincinnati, OH Cleveland, OH		* * * * * * * * * * *	*								

Wallell, Oli	4	-6-		à	+		+	+	4	41	
Youngstown, OH.											1
Tulsa, OK	,				ž						1
Portland, OR			+			+			4		4
Allentown, PA			٠								1
Ardmore, PA		+									1
Camp Hill, PA						3			Ü	9	1
14	Û			-	0	0					1
Philadelphia, PA.											
Memphis, TN							1				1
Nashville, TN	Ô	í				-	-		-		2
Amarillo, TX		1				*			+		1
Austin, TX	,			•	•	•	•	•	•	•	1
Corpus Christi, TX			-	(0)				-	-	-	1
Dallas, TX											4
Houston, TX											3
San Antonio, TX			3	•		4		•			2
Salt Lake City, UT		•	3-		*	3	*	*	*	*	
Vienna, VA										*	4
Bellevue, WA				•	*	٠	•	*		*	1
The state of the s											!
	4	-		*	id.	٠	4	4	*		1
Spokane, WA		7			*			9			1
								+			1
Madison, WI								٠			1
Milwaukee, WI		ø						*			1
Neenah, WI					÷		ú	×			1
Oshkosh, WI											1

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

BUY NONE, GET ONE FREE.

This new 24-page, 4-color book is a real eye-opener that's designed to demonstrate the incredible

SALES: 3rd Quarter

versatility of our Total Camera II. halftones. With a daylight-operating Dropouts.

Total Camera II at your command you could produce an endless array of useful artwork for layouts, designs, mechanicals, presentations, storyboards, dummies,

audiovisuals—you name it.
Use the basic black and

white camera for everything from simple enlarged or reduced line stats to all sorts of sophisticated photo art effects.

Make mezzotints and other line conversions. Screened halftones. Dropouts.

Reverses. And more. All produced quickly and easily. At low cost. In regular room light.

Add modular components and you gain capabilities

gain capabilities unequalled by any other stat camera. Everything from sized full color prints and transparencies, to slide enlargements, to photos of actual 3-D objects—and lots more in between.

But you don't have to buy a thing to receive a complimentary copy of this new book packed with great graphic ideas. Just call or write and we'll send it to you, along with more information about the remarkable Total Camera II. But do it now—while our limited supply lasts.

Call Us Toll-Free 1-800-327-1813. IN CANADA (416) 533-2305.

V3C	VISUAL GRAPHICS CORPORATION 5701 N.W. 94th Ave., Tamarac, FL 33321
Please send catching 24 the remark	d me a free copy of your eye- 1 pg. book, plus information about able Total Camera II.
NAME	
TITLE	
ORGANIZATION _	
ADDRESS	
CITY/STATE/ZIP_	
PHONE	
	U8/c 2/8

ILLUSTRATION BOARD

MOUNTING BOARD

BRISTOL BOARD

MAT BOARD

POSTER BOARD

FOAM CENTER BOARD

WATER COLOR BOARD

Your CRESCENT Collection

"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

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

TITY

SIA

ZIP

Send to: LetraMax Sample Pack Letraset USA 40 Eisenhower Drive Paramus, N.J. 0765

Ulc-P6-2/86

Letraset*

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

A ECCEITE

d on Le.

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

Marc Ericksen

T E X R

Baskerville Captured in Xerox *Electronic Printer

Last Friday, world famous John Baskerville was found rummaging through 256K memory

boards harassing integrated circuits. This was in spite of rumors that he had been forced into retirement because of an allergic reaction to design marker fumes.

Xerox *EP users became suspicious the week before, when footprints and neatly scrawled incoherent messages had been found scattered throughout sensitive documents. Accusations

were flying as the scandalous activity persisted.

Local authorities were notified. They surrounded the printer on Friday night, demanding the suspect to surrender peacefully. According to an eyewitness, "When he (Baskerville) refused, they used tear gas to flush him out."

Evidence of Baskerville's bizarre lifestyle was confiscated at the scene. A stylish living room set, matching Ferrari roadsters, several sequin suits, and eight Merg font families were removed from the printer. The suspect was charged with possession of goods and residing in a printer not zoned for housing.

While in a hypnotic state, Baskerville admitted to being haunted by ghosts of Morris Benton, Giambattista Bodoni, and Elvis Presley. Continuing research into the miraculous story has led scientists to believe that his tale may have an affect on the yet unborn type designers of the future.

Public interest in the case has forced that the printer be re-zoned immediately and that Baskerville be released from custody. He and the eight Merg font families have returned to the printer, where they plan on remaining.

~Staff Reporter

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUV WXYZ 1234567890 11fifl&\$¢?!{}[]() ¶§†‡%‰@#/ \ |.,:;-°'''''*° -__°* ^ •+-×+<>≤≥=≠≃~-±abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUV WXYZ 1234567890 | | fifil&\$¢?!{}[]() ¶§†‡%‰@#\\|.,;;-"************* ___ •• ^ •+-×+<>≤≥=≠~~-±-

abcdefghijklmnopqrstuvwxyz *ABCDEFGHIJKLMNOPQRSTUV* WXYZ 1234567890 11fifl&\$¢?!{}[]() ¶\$†‡%%@#/\/.,:;-0""*°__ 00 ^ •+-x+<>≤≥=≠≃~-±abcdefghijklmnopqrstuvwxyz **ABCDEFGHIJKLMNOPQRSTUV** WXYZ 1234567890 ##fiff&\$¢?!{}[]() 18++% % @#/ \ / .;; - """ * " _ 00 ^ ●+-×+<>≤≥=≠≃~-±-

Corporate Font Center A3-23 701 So. Aviation Blvd.

Baskerville 300TM is a trademark of Allied Corporation.

Xerox is a trademark of Xerox Corporation.

The Xerox Mergenthaler font samples shown here were originally printed on a Xerox 9700 EPS.

Character forms are stored within Xerox electronic printers at 300 spots per inch and imaged electronically, upon demand. Each page of output is a xerographic original. For more information about Xerox electronic printer fonts, please write or call.

Exclusive Discount Offer for Visual Communicators!

Special Introductory Subscription Rates on 2 Graphic Design Magazines conceived, planned, and edited for you!

Save almost 40%. Subscribe Now to

the new how-to magazine for graphic designers everybody is talking about. It's the first and only magazine that will "keep you in the know" of the creative process and let you actually share the vicarious experience of famous artists.

Visit the world's top designers

You'll visit their studios, you'll look over their shoulders as they create and you'll get their ideas on how to tackle your most challenging design problems. You'll get frequent "guided" tours of the ateliers of famous illustrators and photographers. You'll see how these great professionals work on important assignments for major advertisers, agencies and publications.

Answers your "how" questions about graphic design

You get answers quickly in How ... because it describes in easy-to-understand text and step-by-step illustrations how graphic designers, illustrators, photographers create their design and pictures. You'll be taken from original concept and thumbnails, through roughs and mechanicals, to the finished pieces. Discover how new processes, tools and materials are used by today's successful visual communicators.

HOW . . . The Magazine of Ideas and Technique in Graphic Design and get your FREE copy of DESIGNER'S GUIDE TO COLOR Vol. 1 - a \$9.95 value.

> Learn about the new pre-press graphic techniques

You'll deal with problem-solving areas you have not yet explored. Whether you're starting out in the field or are already an experienced professional you'll be opening future doors by understanding the new technical developments-computer graphics, digitized typography, color scanners, etc. and how they can help you get better results often in less time and for less money.

Offers in depth treatment articles

HOW . . . talks to you. You are there experiencing how successful designers think, how they see, how they work. Whether you're a one person studio, a free lancer or working in a multi-staffed agency you'll always find profitable design presentations, production knowhow, and technical information not currently dealt with in any other magazine in your field.

Save over 40%. Subscribe Now to

Lere is #1 show case for the newest and best in visual communication from all over the world. PRINT offers a steady flow of inspiring features on every facet of graphic design that will stimulate your critical thinking and bring forth your graphic excellence.

Keeps you current on what is happening in design

PRINT is the one magazine that gives you up-to-date ideas and concepts and how they are given visual expressions. Thought provoking coverage offers you insight into today's graphic trends and

Interprets the impact of new design For over 47 years, the best editorial sources in America and around the world have been tapped to bring the finest graphic design currently being produced. You'll experience design that is on the cutting edge. Through superb editorial coverage and lavish illustrations—all in full color-you will be enjoying the most original, candid and readable graphic design magazine published today.

Print, America's Graphic

COLOR Vol. 2-a \$9.95 value.

and much more.

Design Magazine and get your FREE copy of DESIGNER'S GUIDE TO

future directions. You'll see what is taking place in advertising and graphic design, illustration and photography, corporate identity, typographic design,

television, film, computer aided design

Subscribe now and receive the big PRINT's Regional Design Annual '86

The most unique idea stimulator you can find. It has been called . . . the bible of the industry ... the nicest, the best and most interesting annual of them all ... it opens a door to some rarely seen innovative work . . . it shows how much sophisticated design is being done all over the U.S.A.

Covers the entire country

Presents in six separate editorial sections all the major regions of the country: The Far West . The Southwest . The Midwest . The South . The East . New York City. You'll be able to track the fascinating shifts in design activity throughout America - and see particular characteristics, development and trends that exist from region to region.

1986's Annual will be the biggest yet Over 350 pages, large 9 x 12 format of over 1,500 superb visual examples - all in color - done by talented people who create the images seen in the mass media ... a value of \$25.00 - you'll receive it as part of your subscription to PRINT.

. the best guides to the use of printed color. Over 400,000 copies sold world wide.

Each volume combines 90 basic colors with 10 or 20 screens creating an encyclopedia of innovative color schemes. Complete with screen percentages for the purpose of reproduction. Useful to anyone who needs to confirm color ideas, or to find calor combinations, suggestions and examples, presented in a straight forward way.

Each volume a \$9.95 retail value. Yours Free when you enclose full payment now to How . . . and PRINT or charge the modest price of your Special Introductory Subscriptions on VISA, MasterCard or American Express!

DESIGNER'S GUIDE TO COLOR Vol. I Over 1,000 two and three full-color combinations for color

color

design choices

Vol. II Over 1,000 color combinations for color design emphasizing tints, pastels and color tones.

Cut out and mail today

Mail to: RC Publications, 6400 Goldsboro Road, Bethesda, MD 20817

GUARANTEE

Our promise is simple. HOW . . . and PRINT must work for you. Anytime they do not live up to your expectations let us know. You'll promptly receive a full refund on all unmailed issues, no questions asked.

You May Order by PHONE. We Pay For Your Call Call 1-800-222-2654 Please have your credit card at

hand when ordering by phone.

Order both magazines and we will send you DESIGNER'S GUIDE TO COLOR, Vol. 1 & 2-a \$19.90 value for FREE.

☐ YES, I want both magazines. Please enter my subscription to PRINT + HOW . . . at the special introductory combined price of \$55.00 (Newsstand Price \$79.50). Rush my FREE copies of DESIGNER'S GUIDE TO COLOR, Vol. 1 & 2 (\$19.95) value).

□ I want only HOW . . . Please enter my subscription at the Special Introductory Price of \$24.00. (Newsstand Price \$27.00). Rush my FREE copy of DESIGNER'S GUIDE TO COLOR 1 (\$9.95 value).

☐ I want only PRINT. Please enter my subscription at the Special Introductory Price of \$34.00. (Newsstand Price \$52.50). Rush my FREE copy of DESIGNER'S GUIDE TO COLOR 2 (\$9.95 value).

 I enclose full payment via check or credit card. Check one ☐ \$55.00 ☐ \$34.00 ☐ \$2 ☐ Check enclosed ☐ Charge my credit card □ \$24.00

Card Number

☐ MASTERCARD ☐ AMERICAN EXPRESS [

Your Full Credit Card Account Number

Name	(please print)
Title	
Company	Phone ()
Address	
City	State Zip
ite	Card Expires on/ Year

Without her there'd be no digital

On South Walnut Street, just around the corner from Independence Hall in Philadelphia, the lights dimmed on the evening of February 13, 1946 heralding another declaration of independence . . . this from the analog world of computing. ENIAC, the brilliant child of brilliant parents, began to take the first baby steps toward computing as we know it today.

d

C

Weighing 30 tons, Mauchley and Eckert's baby sported 18,000 vacuum tubes, 70,000 resistors, 10,000 capacitors, 1,500 relays, 6,000 manual switches and the usual number of fingers and toes. Something of a watt hog, she was powered by the equivalent of a small power house! That's why those city lights recorded the birth of ENIAC, an aquarian at that.

And now the old girl is enjoying her fortieth, or her vanity obtaining, her second thirty-ninth birthday. Pres Eckert will tell us about the good old days. Kay Mauchley will talk about the women who "programmed" and "debugged" ENIAC in the Moore School Nursery. And there will be baby pictures! Where? At the beautiful new Computer Museum in Boston on the night it all began forty years ago.

Celebrate with us. Call Big Birthday Party Reservations at The Computer Museum (617) 426-2800 to get your invitation.

Bitstream is a registered trademark of Bitstream Inc

Symbolics, Inc.

ENIAC's declaration of independence made everything technically analog become digital. And with type, that's quite a trick. That's where the art meets the science head on. And it works so well at Bitstream that we make digital typefaces for most computers whose hearts now beat digital. As we usher in '86, in these 86 companies you'll find Bitstream® typefaces matched precisely to the digital technology:

British Broadcasting Corporation The Fantastic Animation Machine, Inc. Pacific Data Images Moore Business Forms, Inc. **Purup Electronics A-S** Calcomp InterCAD Corporation Intergraph Corporation Lightspeed Computers, Inc. **Qubix Graphic Systems, Inc.** American Data Systems Inc. Computer Graphics Lab, Inc. **Cubicomp Corporation** Data Innovations, Inc. **DataPlotting Services Inc. Dynatech Corporation Megatek Corporation** Precision Visuals, Inc. Via Video Inc. West End Film Inc. Matrix Instruments, Inc. **Adobe Systems Incorporated** Atex, Inc. **Bedford Computer Corporation** Camex, Inc. **Conographic Corporation** Dr.-Ing Rudolf Hell GmbH Imagitex Incorporated Misomex AB Raster Graphics, Inc. Scitex Corporation Ltd. SIM-X A.S System Integrators, Inc. Tegra, Inc. **Xenotron PLC** Foundation Computer Systems, Inc. AT&T - IS **Data General Corporation Eastman Kodak Company Enfoprise Incorporated FileNet Corporation Hewlett-Packard Company** Lasergraphics, Inc. **OASYS, Office Automation Systems Xerox Corporation** Apricot Computer p.l.c. **Decision Resources Corporation** Digital Research Incorporated **Graphic Software Systems Lotus Development Corporation Microsoft Corporation Advanced Label Technologies** Anser Technology, Inc. **Dataproducts Corporation Data Technology Corporation Delphax Systems** Diconix, Inc. **Genicom Corporation** Impact Systems Ltd. Kentek Information Systems, Inc. **Mannesmann Tally Minolta Corporation** Okidata Printronix, Inc. **Ricoh Corporation** RP&P Engineering, Inc. Southern Systems, Inc. Talaris Systems, Inc. Cybermation Inc. MG Industries, Inc. Varitronic Systems, Inc. Audio Visual Laboratories, Inc. **Dicomed Corporation Dunn Instruments, Inc. Genigraphics Corporation** DocuGraphix, Inc. Interleaf, Inc. **Omnicad Corporation** One-For-One, Inc.

ViewTech, Inc. Xyvision, Inc.

(3) To Be Announced

Time Video Information Services, Inc.

What kind of a car would you buy if gasoline cost \$40 per gallon?

Probably one that didn't use gas at all. Because you'd spend more in a year on operating costs than you spent to buy the car. Doesn't sound like a good investment, does it?

Yet with phototypesetting, that's the situation. You spend more operating your phototypesetter than you did buying it. And to stay competitive, you've got to buy another of these silver guzzlers and a new type library when your old one is obsolete.

At Tegra, we think phototypesetting is too expensive.

That's why we built Genesis," the total electronic imaging system that provides typographic quality on plain paper and plate material as well as on RC paper and film.

Genesis has changed the rules of the road. The cost of owning a typesetter is more than just the purchase price; it's a combination of equipment cost, operating costs, productivity, compatibility, and future growth.

Equipment cost is low. Genesis uses one imaging system and one typeface library to produce identical images on all output media. Genesis offers the highest throughput of any output device in the graphic arts industry, allowing you to do the most work with the least investment.

Operating costs are reduced.

Because Genesis offers typographic quality on plain paper, operating costs are dramatically lower than with a phototypesetter. You do most of your work on plain paper, so you eliminate or significantly reduce the costs of photographic supplies, chemicals, and the associated labor.

Productivity is improved.

Genesis turns jobs around quickly. High throughput—five original pages a minute—means no waiting for jobs. No darkroom. No cutting or copying galleys. Keyboard operators, proofreaders, and customers get output immediately. You produce

more work in less time with the same manpower.

Compatible with your sys-

tem. Genesis emulates the most popular phototypesetters: the Linotron® 202 and Compugraphic® 8400 and 8600. Genesis can be driven by any front-end system that can drive these phototypesetters. And Genesis is easy to use. Simply plug it in and start saving money.

Future growth is assured.

Genesis has a modular architecture designed to grow with your needs. Use it as a 1000 dots-per-inch plain-paper imaging system. Or add the XM option to create images on silver-based materials at 1500 dots per inch. Within the next year, you can add graphics options. You can expand Genesis without buying a new imaging system or another type library.

If you're still driving a phototypesetter, you're spending too much money. And you've got no investment in the future. Genesis can save you money now, and can help you grow. To find out how, call or write.

Tegra, Inc. 900 Middlesex Turnpike Billerica, MA 01821 (617) 663-7435

Electronic Printing and Imaging Systems

\$40/gallon.

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 libraryalways 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 and indexes.

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.

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

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

O.K. I'd like to take a look at a free 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	nture and title)
FOR OFFICE USE	02AR-80000

MAIL TO:

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

BEWALLS 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

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

Subscribe Today to the New How-To Reference Magazine for Visual Communicators!

Published bimonthly in association with Dynamic Graphics Educational Foundation (DGEF)

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

Step-By-Step Graphics presents the exclusive story on how Robert Abel & Associates created special effects TV graphics for Spielberg's "Amazing Stories.

(Clockwise from top left) Acclaimed illustrator Robert Peak demonstrates his multi-media technique as he renders "Summer Breeze" exclusively for Step-By-Step; Illustrator Michael Cacy tells all about how to outfit your studio; Artist David Malone relates the facts on troubleshooting the airbrush; Photo/graphic designer

Frank Miller produces a photocollage for the Oil Division of Control Data; Illustrator Bill Vann revises a calendar border in pen and ink for the St. Louis Tourism Bureau; LIFE magazine's creative staff photoedits and lays out a cover feature on

By actually showing the various stages of a particular method used by many of the nation's top professionals from all the visual communications disciplines, STEP-BY-STEP GRAPHICS complements graphic arts "showcase" magazines by highlighting the process, not just the end product, thus providing you with a wealth of information to help you grow professionally.

relating to the working graphic artist/designer who is

Here's just a sampling of articles you'll find in STEP-BY-STEP GRAPHICS:

Bob Peak Illustrates a Cover for STEP-BY-STEP GRAPHICS How to Start, Index and Expand a Scrap File How to Set Pricing Guidelines for Your Work 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 II The Photocopier: A Creative's Best Friend ■ Point-of-Purchase Design with an award-winning creative team ■ Newsletter Nameplate Design ■ A Logo Design with award-winning designer Alan Wood

■ Trouble Shooting the Airbrush ■ Designing a Metropolitan Opera Poster with Shapiro Design Associates How to Improve Your Images by Jan White ■ Photo-Collage Techniques with photographer Frank Miller ■ Marketing Yourself ■ The Photographer's Dream: Screenless Lithography, Continuous Tone Printing

6 Reasons Why You Should Subscribe Now:

Advertising, Orlando, FL

- 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. FREE ANNUAL INDEX will enable you to find. information from back issues at a moment's

SPECIAL Introductory Offer

Fill out and mail coupon today or call TOLL FREE

1-800-255-8800 Continental U.S., Hawaii, Puerto Rico & Virgin Islands

1-800-533-8800 Illinois

1-800-628-9094 Canada

SUBSCRIBE TODAY / Send No Money nderstand my subscription includes a FREE nual Cross Reference Index. GRAPHICS at the special price of \$39.00 for one year, 6 bimonthly issues (single copy price \$7.50) (Canada and Foreign, add \$9 postage, total payable in U.S. funds). Also send me a FILE BINDER for my issues @ \$9.50 Company (if applicable) Address

Pencil

STEP-BY-STEP GRAPHICS PO. Box 1901 Peorla, IL 61656-1901

apart of a lotal communications setted that starts, we hope, with a progressive client an effective components image, and a moveled profession product designer and east in a consumer secretary that is pocket sex manners to buy that protects in consumer closures to produce the secretary that is a closure other. The problem has been that each person involved in the lotal communications effort thinks that have we consume the secretary products and the secretary of the secretary of

Herb Lubalin

Our congratulations to the design competition winners. Herb would have been proud of all entrants for their efforts and for the deep sincerity demonstrated in their submissions.

It's tough to make a buck...and the Big Shot type houses make it even tougher for you. 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 1200 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) 594-5494**. We promise you a divine experience!

(E) 1986 Ivan Debe

PRATT CENTER TRANSLATES **COMPUTER GRAPHICS** INTO YOUR LANGUAGE.

So you can translate your creativity into dollars.

Computer graphics is changing your profession ... and your clients expect you to know about it. But don't worry. After all, Pratt has been educating creative professionals for almost 100 years. And since CG came into your world, Pratt Center for Computer Graphics in Design has dedicated itself to you - the non-technical creative professional who needs to know.

Getting information to you about new technology . how to open doors to new ideas and new techniques . . . how to work easier, be more creative, more productive. That's what Pratt Center seminars and exhibits are all about.

PRATT CENTER 1986 CONFERENCES:

COMPUTER GRAPHIC ARTS — The whole world of CG for Print, Video and Multimedia -April in San Francisco; December in New York. COMPUTER GRAPHICS FOR DESIGN — Focusing on your discipline; Graphic Design, Advertising Design, Publication Design, Animation and more -June in New York; October in San Francisco.

For more information call or write: Perry Jeffe, Director, Pratt Center - Dept U, Nine Skyline Drive, Hawthorne, NY 10532, 914-592-1155.

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.

Lav 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. Letreset Instant Lettering and Letragraphics are trademarks of Letraset U.S.A., Inc. Mylar is a Dupont registered trademark.

Try it for yourself

Just mail in the coupon with \$1.00 (for postage and handling) and a sheet or bottom strip of Letraset® or other transfer lettering and we will send you a full-size sheet of Velvet Touch (24 point, Helvetica Medium). Compare it to what you are using now. We think you will realize that Velvet Touch is better for you, your clients and your budget.

This offer can be honored only once per person ONE RIVER ROAD LEEDS, MASSACHUSETTS 01053-9733 To be stress of the state of th Charles are are los deliners Address

CHY

State 10 Address

Please send additional information.

City

State

THE ECSTASY OF You bave 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.

Continue to work full time while you earn your MFA degree in Illustration or Advertising Design from Syracuse University. The most outstanding professionals in the business teach during the twoweek summer residencies. Recent faculty have incuded Lou Dorfsman, Amil Gargano and Marty Pedersen in advertising design, and Ed Soyka, Don Ivan Punchatz and Barron Storey in illustration. Additional meetings for briefer periods are scheduled throughout the year in major cities. You must have at least three years of professional experience to qualify. Syracuse University. ISDP, 610 E. Fayette St., Syracuse, NY 13202, Phone: (315) 423-3284

The world's first LIQUID INDIA INK ROLLERBALL GRAPHIC PEN! Introducing the Alvin ■ Perfect for document Graphic Pen. Dense black liquid India Ink, combined with the consigning. • 0.5mm line width. For more informavenience, flexibility tion about the Alvin and silk smooth per-Graphic Pen, contact your local Alvin formance of a fine rollerball pen! The dealer or write to name of this new ball Alvin and Company. game is perfection. Corporate Headquarters P.O. Box 188UL, Windsor, CT 06095 (203) 243-8991 ■ Disposable cartridges for quick, clean and easy ink supply. ■ Dense, black liquid India Ink. Durable, replaceable points. Silk smooth performance. ■ Waterproof and non-fading. Crisp, clean renderings.

WE DRAW

TEXT DISPLAY MECHANICALS SPECIAL EFFECTS HAND LETTERING COLOR

Large enough to handle any job. Small enough to care about every job. We're a full-service type shop, providing expert composition over night in a wide selection of text and display fonts.

Call us about your next project. We'll be happy to talk over your needs, and give you an estimate that might come as a pleasant surprise. Because at Paragon we believe that premium service needn't come with a premium price tag.

Call or write Paragon for a free catalog and type gauge.

27 WEST 24 STREET, NEW YORK, NY 10010 (212) 255-4489

SELF-ADHESIVE VINYL FILMS **FOR INDOOR & OUTDOOR GRAPHICS**

AVAILABLE IN ROLLS AND SHEETS

ILLUMINATED SIGNS

EXHIBITS & DISPLAYS

MASKS & STENCILS

PROTECTIVE COVERINGS

ADOWS

VISUAL ART PROJECTS

ALL FORM-X-FILM PRODUCTS ARE AVAILABLE IN: • 20" × 26" SHEETS • 20" × 15' ROLLS • 40" × 18' ROLLS

PLEASE SEND F	ORM-X-FILM FULL COLOR CATALOG
COMPANY	TOTAL TANK TOTAL
ATTENTION	
STREET	
CITY	
STATE	ZIP

FORM-X-FILM SELECTION INCLUDES:

MATTE & GLOSS TRANSPARENT COLORS MATTE & GLOSS

OPAQUE COLORS CLEAR FILMS SPECIALTY FILMS

MAIL TO: GRAPHIC PRODUCTS CORP., 3601 EDISON PL., ROLLING MEADOWS IL 60008

What makes Slidex the best? Waxmaster 400 is the only fully automatic wax coater with solid state integrated circuits! Precision LED readouts monitor all functions, including wax level. Our extremely accurate thermistor maintains a consistent temperature. A truly state-of-the-art way to save time and produce cleaner, more profitable paste-ups.

What Slidex means to you. Perfect wax adhesion every time! Year after year of trouble-free service! A control panel which indicates need to take the machine apart)! The most reliable wax coater! Designed most reliable wax coater. Designed to be the best by the world's leading manufacturer of wax coaters. See for yourself ... what the BETTER WAX COATER can do for you. Call toll free 1-800-622-0400 for the art supply dealer near you or write for more information:

Please send more information on:	☐ Slidex Waxmaster	☐ Slidex Adhesive Wax	
Name		Phone()
Company			
Address			
City	State	Zio	

The ITC Center has prepared a variety of slide presentations based on past ITC Center exhibitions. These are available for two-week rentals to schools, companies and design organizations throughout the world. Rental fees range from \$40.00 to \$50.00 U.S. A refundable deposit is also required. (There is also a \$25.00 charge for slide shows shipped outside the United States.)

Presentations currently available include:

International Calligraphy Today

This collection, from the 1980 calligraphy competition sponsored by ITC, represents the work of more than 100 calligraphers from five continents. (389 slides)

Japanese Typography

This slide lecture was delivered in New York City in 1983 by the Japan Typography Association. (85 slides)

The Calligraphy of Friedrich Poppl

An exhibition of the calligraphy of the late West German calligrapher and type designer. (90 slides)

Typo &

A 1983 exhibition of the work of nine contemporary Czechoslovakian designers. (225 slides)

Typographica USSR

A collection from the 1985 exhibition organized by the Artists Union of the USSR in Moscow, on Soviet typography, calligraphy and type design. (230 slides)

Typographic Treasures 1: Herb Lubalin

The graphic and typographic design of Herb Lubalin. This exhibition was formerly called "Lubalin in Paris." (150 slides)

Typographic Treasures 2: Professor F. H. Ernst Schneidler "Der Wasserman," a portfolio of the graphic design and typography of the late German designer Professor F. H. Ernst Schneidler. (122 slides)

Typographic Treasures 3: Paul Rand

Fifty years of the typography and graphic design of Paul Rand. (392 slides)

Typographic Treasures 4: Gudrun and Hermann Zapf

Calligraphy, type design, and book design are featured in this exhibition of these West German designers. Also included are examples of bookbinding by Gudrun Zapf. (290 slides)

For additional information and copies of the rental agreements, contact Laurie Burns, Director, Public Relations and Educational Activities, ITC, 2 Hammarskjold Plaza, New York, NY 10017, USA. Telephone: (212) 371-0699.

Please send brochure with complete	ete specifications and price.	
Name	Phone	e()
Title/Position		
Company		
Address		
City	State	Zip
My art supplier dealer is	Location	

B C D F.

Black on white A B C D F.

(102) BODYTYPE is a registered trade of 1985 Arthouse Company. All

ALL ORDERS are via UPS. Please include your name with street address and \$2.50 per order for shipping and handling charge. There is an additional \$5.00 charge for each order to Alaska and Hawaii. Please include N.Y.sales tax (if any) Use credit card or money order for prompt service (no C.O.D.'s accepted).

THE FIRST COMPREHENSIVE 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 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.

State

☐ Visa ☐ Mastercard

Offer only good with this ad. till June 30,1986

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

U.S. POSTAL SERVICE STATEMENT OF OWNERSHIP MANAGEMENT AND CIRCULATION (Required by 39 U.S. C. 3685) A. PUBLICATION NO. ISSN 03626248 1. TITLE OF PUBLICATION 2. DATE OF FILING USic (Upper and lower case 12/2/88 A. NO. OF ISSUES PUBLISHED ANNUALLY. 3. FREQUENCY OF ISSUE B. ANNUAL SUB-SCRIPTION PRICE Quarterly 4. COMPLETE MAILING ADDRESS OF KNOWN OFFICE OF PUBLICATION (Street, City, County, State and ZIP Code) (Not printers)
2 Dag Hammarskjold Plaza, New York, NY 10017-2991 5. COMPLETE MAILING ADDRESS OF THE HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHERS (Not printurs) 6. FULL NAMES AND COMPLETE MAILING ADDRESS OF PUBLISHER, EDITOR, AND MANAGING EDITOR (This Item MUST NOT be blank) ISHER (Name and Complete Mailing Address)
International Typeface Corp., 2 Dag Hammarskjold Plaza, New York, NY 10017-2991 EDITOR (Name and Complete Mailing Address)

Edward Gottschall – International Typeface Corp., 2 Dag Hammarskjold Plaza, New York, NY 10017-2991 MANAGING EDITOR (Name and Complete Mailing Address) Aaron Burns - International Typeface Corp., 2 Dag Hammarskjold Plaza, New York, NY 10017-2991 7. OWNER (if owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owns a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or of the individual owners must be given. If owned by a partnership or of the individual owners must be given. If owned by a partnership or of the individual owners must be given. Stockholders Lubalin, Burns & Co., Inc **FULL NAME** FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 411.3, DMM only) The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one) (1)

HAS NOT CHANGED DURING HAS CHANGED DURING
PRECEDING 12 MONTHS

(2)

HAS CHANGED DURING
PRECEDING 12 MONTHS 10. EXTENT AND NATURE OF CIRCULATION

PS Form June 1980 3526 (Page 1)

F.

ı

ı

A. TOTAL NO. COPIES (Net Press Run)

2. MAIL SUBSCRIPTION

C. TOTAL PAID CIRCULATION (Sum of 1081

E. TOTAL DISTRIBUTION (Sum of C and D)

FREE DISTRIBUTION BY MAIL, CARRIE OR OTHER MEANS. SAMPLES, COMPLI-MENTARY AND OTHER FREE COPIES

COPIES NOT DISTRIBUTED

1. OFFICE USE, LEFT OVER, UNACCOUNTED, SPOILED AFTER PRINTING

2. RETURN FROM NEWS AGENTS

G. TOTAL (Sum of E, F1 and 2—should equal net press run shown in A)

 I certify that the statements made by me above are correct and complete

PAID CIRCULATION

1. SALES THROUGH DEALERS AND CARRIERS,
STREET VENDORS AND COUNTER SALES

Richard P. Conway, Controller
(See instruction on reverse)

194,500

178,726

178,726

2,460

181,186

13,314

none

194,500

SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS

201,000

187,310

187,310

189,795

11,205

none

201,000

2,485

ONLY THE FOLLOWING SUBSCRIBER COMPANIES ARE LICENSED TO MANUFACTURE AND SELL ITC TYPEFACES

ABL Computer Technologies

43/44 Albemarle Street London W1X 3FE England 01-499-9461 Daisy Wheels and Thimbles

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

AM international, Inc. Varityper Division

11 Mt. Pleasant Avenue East Hanover, N.J. 07936 (201) 887-8000 Phototypesetters and Photolettering Systems

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 Conejo Boulevard Newbury Park, Calif. 91320 (213) 899-7400 APS-4/APS-5 CRT Phototypesetter 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 Diatronic, ADS, Diatype, Staromat, Diasetter, Repromatio

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

Computer Gesellschaft Konstanz MBH

Max-Stromeyer-Strasse 116 D-7750 Konstanz West Germany (07531) 87-4433 Laserset-Laser Typesetter OCR-Equipment

Digital Visions, Inc.

454 West 46 Street New York, N.Y. 10036 (212) 581-7760 Interactive Computer Graphics

ETP Systems, Inc.

10150 SW Nimbus Avenue Suite E-2 Portland, OR 97223 (503) 639-4024 Manufacturers of Laser Publishing Systems incorporating typesetting and fonts into Unix based computer systems.

Filmotype

7711 N. Merrimac Avenue Niles, Illinois 60648 (312) 965-8800 Film Fonts

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

Gepeto Eletronica Ltda

Praia de Botafogo 440-16 andar Rio de Janeiro CEP 22250 Brasil (021) 286-8284 Telex 021-33499 Digital Phototypesetters Photocomposition Systems

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 Systems

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, 2" Film Fonts

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 Beaune 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

Kenlay 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 Oslo 5 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.

Lijnbaanstraat 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 West Germany (069) 6068-0 Typefaces and Fonts for Analog and Digital Typesetters and other Visual Communication Equipment

Sumitomo Bakelite Co., Ltd.

2-2, 1-chome, Uchisalwai-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 Cuiver City, Calif. 90230 (213) 870-4828 Toll Frée: 800-421-4106 Film Forts, Studio Film Kits, and Alphabet Designers

TypeMasters, Inc.

29-31 E. Lancaster Avenue Ardmore, Pa. 19003 (215) 649-2546 2" Film Fonts

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

8119 Central Avenue Washington, D.C. 20027

Visi-Graphics

(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 Fenci 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.
CUBICOMP
DATALOGICS INCORPORATED
DELPHAX SYSTEMS
DICOMED CORPORATION
DIGITAL EQUIPMENT
CORPORATION
DIGITIZED INFORMATION
SYSTEMS CORPORATION
(GHENT, BELGIUM)
EOCOM
GENERAL OPTRONICS
CORPORATION
KANEMATSU ELECTRONICS
LIMITED
SCITEX CORPORATION LTD.

NEW: TO HELP YOU SPECIFY ITC ESPRIT

Name			
Company			
Fitle			
Street Address	_		
City State	_		
State			
Country			Zip Code
Quantity	Unit	Price	Tota
ITC BOOKLETS:			
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®			
ITC Bengulat*		1.00	
ITC Bengulat® Condensed			
ITC Benguiat Gothic*			
ITC Berkeley Oldstyle®			
ITC Bookman®		1.00	
ITC Casion No. 224*		1.00	
_ITC Century® with Condensed			
ITC Cheltenham® with Condensed		1.00	
ITC Clearface®		1.00	
ITC Cushing™		1.00	
ITC Élan			
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	30000	1.00	
ITC Isbell®			
Italia		1.00	
ITC Kabel*	distri.	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 New Baskerville."	11/1/11	1.00	_
ITC Newtext®			
ITC Novarese®		4	
ITC Quorum*		1.00	
ITC Serif Gothic*		1.00	
ITC Souvenir®	lestine.	1.00	
ITC Symbol [™]	didi	1.00	_
ITC Tiffany with Italic			
ITC Usherwood ,			-
ITC Veljovic		1.00	
ITC Weidemann"			
ITC Zapf Book*			
ITC Zapf Chancery®			
ITC Zapf International®			
		3.5	
		Price	
U&Ic, Vol. 3, No. 4			_
U&lc, Vol. 4, No. 4			
U&lc, Vol. 5. No. 4			-
U&lc, Vol. 6, No. 1		1.50	
U&lc, Vol. 6, No. 3	220210	150	

U&Ic BACK COPIES:	U.S. Price
U&Ic, Vol. 3, No. 4	\$1.50
U&Ic, Vol. 4, No. 4	
U&Ic, Vol. 5, No. 4	1.50
U&Ic, Vol. 6, No. 1	1.50
U&Ic, Vol. 6, No. 3	150
U&Ic, Vol. 6, No. 4	
U&Ic, Vol. 7, No. 2	2.50
U&Ic, Vol. 7, No. 3	150
U&Ic, Vol. 8, No. 3	1.50
U&Ic, Vol. 8, No. 4	1.50
U&Ic, Vol. 9, No. 1	
U&Ic, Vol. 9, No. 2	1.50
U&Ic, Vol. 9, No. 4	1.50
U&Ic, Vol. 10, No.1	1.50
U&Ic, Vol. 10, No. 2	
U&Ic, Vol. 10, No. 3	1.50
U&Ic, Vol. 10, No. 4	1.50
U&Ic, Vol. 11, No. 1	
U&Ic, Vol. 11, No. 2	
U&Ic. Vol. 11, No. 3	
U&lc, Vol. 11, No. 4	150
U&Ic, Vol. 12, No. 1	
U&lc, Vol. 12, No. 2	
U&Ic, Vol. 12, No. 3	
U&Ic, Vol. 12, No. 4	

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 easyto-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.

ITC Esprit Bold

doddfilitianagmarwyr

Emailment in reportable is the yould of method, some that an extends, its appeal assess from the exales resulting lead to the planning, the lengtane must have the recomprises effectiving the periods integral to all facility interests often downside concludes reportable; I may require the less of company and union basility, assessed since and wrights in absolute a parietie in specime expenses, and company. Until

shelrightjällenmyrsiererrs ancorpromisiationsygantyvanyssiatem

Exactlemen in appropriately in the result of mething many then an artistate his appeal course for on the understanding small in its pleasings the leadinger man take. It successipancy advisors along the perfect length attent of design demonsts often thousands unservations reportuping to any require the use of compare special, mirror hadring, assumed naive and weights whether the asy require the use of compare special, mirror hadring, assumed naive and weights whether the

aledeffhijkhuseppeturwaya

Executions in typigraphy is the result of mething more these or attitude. Its appeel cause frame the authenticalling used in its planning, the designer must sore. In memory-way selectrically the perfor integration of design elements of the and americally represent the property of the performance of the same of an americal property is not property to the property of the performance of the

shedefghijklaunopgraturwaya

Excellence in typography is the result of mething more than an artifued. It appeal comes from the authentianting used in its planning: the thesign must care. In someomorary solveriting the perfect integration of data go elements offen demands unoverheador typography. It may require the more than the control of the contr

abolefghijklmnopqrstuvwzyz ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890

Exacilence in typography is the result of nothing more than an at tirinde. Its appeal comes from the understanding used in its plans ing, the designer must care, the contemporary advertising the perfect integration of design elements often demands unorthodus typography. It may require the nase of compact spacing, unious testim

abodefghijklmoopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890

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. In contemporary advertising the perfect integration of design elements often at mands unorthodox typography. It may require the use of to

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890

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. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It ma

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

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 care. In contemporary advertising the perfect integration

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

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. In contemporary advertis

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

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

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVW

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

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRST

Excellence in typography is the result of nothing more than a nattitude. Its appeal comes from the understanding used in it

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&1234567890\$¢f£% ÇØÆŒĔçöææfffiffifff-" (-,::!?^{2.44}/#*)[+‡§==1234567890] sclimnorst

abcdefghijklmnopqrs
abcdefghijklmnop
ABCDEFGHIJKM
abcdefghijkn
abcdefghijkn
ABCDEFGHI
abcdefghij
ABCDEFG
abcdefghij
ABCDEFG
abcdehik
ABCDEF
abcdehik
ABCDEF

good reasons to use Esprit 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 South America 20.00 Africa 24.00	Far East \$24.00 Canada 8.00 Mexico 10.00
☐ I want to receive U&Ic	
Note: U&Ic is published four months before anticip	

SURNAME		GIVEN NAME
TILE		
COMPANY		
DELIVER TO	BUSINESS	HOME
ADDRESS		
CITY		
STATE		IP CODE
SIGNATURE		
DATE		
My organization and	or I am involved in the vis	ual communica-
am a studentv	es no	

BUSINESS CLASSIFICATION:

(Check One Only)

(0)	Printing (Commercial Instant, etc.)
(b)	Typesetting (Commercial)
(c)	
(d)	Newspaper Magazine, Book Publishing.
(e)	In-plant or carporate typesetting and other
	reproduction services.
(f)	Education and/or Libraries
(g)	Government.
(h).	Corporation Advertising, Design, Promotion.
(0)	Communication and information processing
701	Other

MY PRIMARY JOB FUNCTION IS:

(Check One Only)

(k)	Artist illustrator
(1)	Graphic Arlist, Art Director, Creative Director
(m)	Display and Package Design.
(n)	Pasteup Arlist, Typographer, Keyboarder
(0)	Type Director, Type Buyer
(p)	Advertising Manager, Sales Promotion Manager
(q)	Production Manager, Office Manager
(r)	Printing Buyer, Purchasing Agent.
(5)	Editor, Writer
(†)	Teacher, Instructor,
(u)	Audio Visual
(v)	Principal Officer
(w)	Secretary Typist etc
(x)	Other

NUMBER OF PERSONS EMPLOYED IN YOUR ORGANIZATION

(1)	1-9
(2)	10-19
(3)	20-49
(4)	50-99
(5)	100-249
(6)	250 and ov

Tous les abonnements a U&lc sont expedies gratuitement par courrier ordinaire. Si vous souhaitez recevoir le votre par avion, veuillez consulter le tarif, remplir le formulaire et adresser 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	Extrême Orient \$24.00 Canada 8.00 Mexique 10.00
☐ J'aimerais recevoir U8	

N.B.: U&Ic est une publication trimestrielle. Considérez 4 mois avant de recevoir le premier numéro.

Imprimez S'il vous Plaît

NOM		PRENOM
FONCTION		
FIRME		
DELIVREZ A	TRAVAL	RÉSIDENCE PRIVÉE
ADDRESSE		
VILLE		CODE POSTAL
PAVS		
SIGNATURE		
DATE		
Mon organisation out non		communications visuelle
Je suis étudiant	oul non.	

CLASSIFICATION PAR PROFESSIONS

(Ne cocher qu'une seule fonction)

(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)	Government.
(h)	Publicité de societé, Conception, Promotion
(i)	Traitement de communications et d'informations
(1)	Autres

MON ACTIVITÉ PRINCIPALE EST:

(Ne cocher qu'une seule fonction)

2.5	
(k)	Artiste, Illustrateur.
(1)	Artiste graphique, Directeur artistique, Directeu de création
(m)	Conception de l'exposition et de l'empaquetage
(n)	Metteur en pages, Typographe, Claviste
(0)	Directeur de composition, Acquéreur de
	caractères d'Imprimerie
(p)	Directeur de publicité, Directeur de la promotion
	des ventes.
(q)	Directeur de production, Directeur de bureau.
(r)	Acquéreur de produits d'imprimerie, Agent
	préposé à l'achat.
(s)	Rédacteur, Auteur,
(1)	Professeur, Instructeur.
(u)	Audio-visuel,
(v)	Agent principal
(w)	Secrétaire, Dactylographe, etc.
(x)	Autres.
NOMP	RE DE PERSONNES EMPLOYÉES
HOMB	TE DE PERSONNES EMPLOTEES

DANS	OIKE FIRM
(1)	1-9
(2)	10-19
(3)	20-49
(4)	50-99
(5)	100-249
(6)	250 et plu

U&Ic 2/86

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.

	a\$20.00 nerika20.00 24.00	Ferner Osten \$24.00 Kanada 8.00 Mexiko 10.00
□ lch r	möchte U&Ic bezi	ehen.
licht. B		vierteljährlich veröffent- 4 Monate, ehe Sie die
Bitte In Dr	uckschriff schreiben	
ZUNAME		VORNAM
BERUF		
FIRMA		
LIEFERUNG	AN	FIRMA PRIVA
STRASSE		
POSTLEITZA	HE UND ORT	
LAND		
UNTERSCH	RIFT	
DATUM		
	rma und/oder ich sind kation tätigja	auf dem Gebiet der visueller nein
lch bin St	udent ja nein	
	NKLASSIFIZIERUN	G
	ne ankreuzen)	
(a)		enzdruck, Schnelldruck, usw.)
(b)		erk-oder Layoutsatz).
(c)		Grafikdesignateller.
170	Freischaffender	W. T. S. W. C. S. S. S. S. S.
(d)		nriften-oder Buchverlag.
(e)	The second second second	chriftsetzerei, Reproduktion oder
	Druckerei	TO BOOK OF THE PARTY OF THE PAR
(f)	_Bildungsanstalt c	oder Bibliothek
	Behörde	
	TAX NO. OF THE PARTY OF THE PAR	
		forderungs- oder Designab-
(g) (h)	teilung von Indus	frie- oder Handelsfirma
	teilung von Indus	

(Bitte eine ankreuzen)

(k):	Künstler, Illustrator.
(1)	Grafiker Art-Direktor Kreativ-Direktor
(m)	Entwurf von Verpackungen oder Auslagen.
(n)	Reinzeichner, Schriftsetzer.
(0)	Typograf, Type-Direktor, Einkäufer von Schriftsatz
(p)	Werbe- oder Verkaufsforderungsleiter
(q)	_Produktionsleiter, Bürovorsteher
(r)	Drucksacheneinkäufer
(5)	Redakteur, Texter
(t)	Lehrer, Ausbilder
(u)	Audio-visuell.
(v)	Firmeneigentürner, leitender Angestellter.
(w)	Sekretann, Stenotypistin, usw.
(x)	Sonstiges

ZAHL DER BESCHÄFTIGTEN MEINER FIRMA ODER BEHÖRDE:

(1)	1-9
(2)	10-19
(3)	20-49
(4)	50-99
(5)	100-249
(6)	über 25

UBIC 2/86

U&Ic 2/86

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.

STA 100

January 22-March 14 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.

TYPOGRAPHIC TREASURES: THE DESIGN OF W.A. DWIGGINS

March 26—May 16 William Addison Dwiggins was a

printer, type designer, book designer, advertising artist, calligrapher, illustrator, author, critic and puppeteer. This exhibition, the first in almost 30 years, will feature a wide variety of his printed and original works. Typefaces designed for Mergenthaler Linotype Company, including Caledonia, Electra, Metro and others, will be shown in various stages of development-from sketch to proof to finish. Book design and illustrations for the collected Rabelais and Marco Polo will be tracked from their inceptions. A timeline will trace the life's work of this American designer.

This exhibition, organized by Steve Heller, Louise Fili and Dorothy Abbe, was funded in part by the National Endowment for the Arts; materials are on loan from the Boston Public Library.

Future Exhibition:

June 4-August 28 TDC32: The 32nd Annual Type Directors Club Exhibition

Hours: 12:00 noon-5:00 p.m. Open Monday—Friday (Closed February 17 and March 28)

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	07343