

QqRrSsTtUuVvWwXxYyZz1234567890&ƌ\$\$¢£%!?()[] AaBbCcDdEeFfGgHhliJjKkLlMmNnOoPp PUBLISHED BY INTERNATIONAL TYPEFACE CORPORATION VOLUME THIRTEEN, NUMBER FOUR, FEBRUARY 1987 UPPER AND LOWER CASE, THE INTERNATIONAL JOURNAL OF TYPOGRAPHICS THE **GUTARRA EAGLE** A unique specimen composed of 2,040 pieces of stainless steel flatware. It is 46" high, 24" deep, has a wingspan of 48" and weighs 160 lbs. Gestation period: three years. Habitat: last spotted in a Fifth Avenue, New York, store window on Independence Day. It is just one of the phenomenal flatware fabrications of artist George Gutarra, whose story appears on pages 26-27.

EDITOR: EDWARD GOTTSCHALL ART DIRECTOR: MO LEBOWITZ ART DIRECTOR: MO LEBOWITZ
EDITORIAL DIRECTORS: AARON BURNS, ALLAN HALEY
ASSOCIATE EDITOR: MARION MULLER
ASSISTANT EDITOR, RESEARCH DIRECTOR: JULIET TRAVISON ADVERTISING/PRODUCTION MANAGER: HELENA WALLSCHLAG ASSISTANT ART DIRECTOR: ILENE STRIZVER ART/PRODUCTION: KIM VALERIO, SID TIMM SUBSCRIPTIONS: ELOISE COLEMAN

© INTERNATIONAL TYPEFACE CORPORATION 1986

UALC (ISSN 0362 6245) IS PUBLISHED QUARTERLY BY INTERNATIONAL TYPEFACE CORPORATION, 2 HAMMARSKJOLD PLAZA, NEW YORK, NY 10017.

ITC IS A SUBSIDIARY OF ESSELTE LETRASET. U.S. SUBSCRIPTION RATES \$10 ONE
YEAR: FOREIGN SUBSCRIPTIONS, \$15 ONE YEAR: U.S. FUNDS DRAWN ON U.S.
BANK. FOREIGN AIR MAIL SUBSCRIPTIONS—PLEASE INQUIRE. SECOND-CLASS
POSTAGE PAID AT NEW YORK, NY AND ADDITIONAL MAILING OFFICES, POSTMASTER: SEND ADDRESS CHANGES TO U&LC, SUBSCRIPTION DEPARTMENT,
2 HAMMARSKJOLD PLAZA, NEW YORK, NY 10017.

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

ITC OFFICERS 1986:
JACK FORBES, CHAIRMAN
MARK J. BATTY, VICE CHAIRMAN
AARON BURNS, PRESIDENT
EDWARD GOTTSCHALL, EXECUTIVE VICE PRESIDENT ALLAN HALEY, VICE PRESIDENT
RICHARD CONWAY, CONTROLLER
LAURIE BURNS, PUBLIC RELATIONS AND EDUCATIONAL ACTIVITIES

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

In this issue: **Editorial** Good graphics are a matter of discerning choices. Page 2 **Thoughts** Point and counterpoint. Page 3 **Double Takes** Look, and look again. A photographer transfigures some cityscapes. Page 4 Cold Hands, Warm Art Neither sleet nor ice nor endless winter night deters these artists from their entertainment. Page 8 **Literary Distortions** The happy marriage of literature and caricature in the work of Mark Summers. Page 12 Weird, Wonderful and Useless Information Helpful hints in the quest for heavenly bodies. Page 14 Stop, I Want to Think About That The winning entries in the second Herb Lubalin International Student Design Competition. **Biomedical Computer Graphics** Step right up, ladies and gentlemen, and watch your bodies function, courtesy of Cranston-Csuri Productions. Page 20 A Call for Entries Announcing the third Herb Lubalin International Student Design Contest. The subject: "Why Hunger? Why Poverty?" Page 24 **Flatware Fabrications** All about a 220-lb. turkey and other rare birds. Page 26 Families to Remember The Cousteaus and ITC Tiffany. Page 28 What's New from ITC. ITC Slimbach™ A new typeface from an emerging designer is a balance of novelty, clarity and legibility. Page 32 The Haunted World of José Pla-Narbona From his private torments came a unique and profound art. Page 38 Alphabet: Suburban Block New ideas in home construction from A to Z. Page 47 **ITC Technology Alerts** Up-to-the-minute developments in graphic and communication technology-sorted out, digested and summarized. **Book Shelf** Good ideas, good writing and good reading on subjects of interest to our crowd. This issue of U&lc was mailed to 203,000 readers: 153,000 in the United States and Canada, and 50,000 abroad. It will

EDITORIAL

Good casting for good graphics.

Let's define our terms.

What do we mean by good graphics?

We mean typographic design that conveys a message effectively to a targeted audience. We don't mean graphics that are merely eye-catching or even beautiful. We mean graphics that work, that communicate as intended.

And what is good casting and why is it essential?

Good casting is the best possible choice of everything that goes into the job: the typefaces, the illustrations or photographs, the colors, the paper; but, most of all the thinking behind the designs and the designer.

The designer chooses and uses all the physical elements of the piece and blends them into a coherent whole. Good graphics start with good design.

In these 1980s many countries are blessed with a truly large number of superb designers. But that doesn't mean every one can do a given job equally well. All designers have their individual approach to work. In developing the layout for a design, some give most emphasis to formal organization of the graphic elements, others to more pictorial symbolism or dramatic handling, sizing, and positioning of type and pictures.

There is no one, absolutely right, design approach that fits every job. Most good designers, once they've analyzed a communication problem, consciously or subconsciously organize their thoughts in a way that they consider appropriate to the problem. But most designers do not design equally well across the whole spectrum of graphic design problems.

And that is where good casting comes in, right at the inception of a job. Whoever is responsible for selecting the designer for a given project must go beyond simply choosing any of the many available good designers. The selection must be of the one most suited to the job at hand. Mickey Rooney might be terrific for many roles, but for Hamlet?

And so it is with choosing the right designer. Good casting is the first sure step to good graphics.

EG

ITC AMERICAN TYPEWRITER®	ITC GC
ITC AVANT GARDE GOTHIC® WITH CONDENSED 16, 18	ITC KC
ITC BARCELONA®4-7	ITC LU
ITC BENGUIAT CONDENSED®14	ITC MA
ITC BERKELEY OLDSTYLE®20-23	ITC MI
ITC BOOKMAN®	ITC NE
ITC CENTURY CONDENSED®	ITC NO
ITC CHELTENHAM® WITH CONDENSED	ITC SL
ITC CUSHING®49	ITC SC
ITC ESPRIT™48	ITC SY
ITC FRANKLIN GOTHIC® 2, 15, 32, 38-42, 44, 46, 48.	ITC TIE
49, BACK COVER	ITC US
ITC GALLIARD®	ITC ZA
ITC GARAMOND® WITH CONDENSED	

ITC GOUDY SANS™	. 12. 13
ITC KORINNA® WITH KURSIV FRONT COVER	26. 27
ITC LUBALIN GRAPH®	48
ITC MACHINE®	4. 5
ITC MIXAGE®	8-11
ITC NEWTEXT®	2
ITC NOVARESE®	38. 46
ITC SLIMBACH™	3.32-37
ITC SOUVENIR®	48
ITC SYMBOL®	
ITC TIFFANY	
ITC USHERWOOD®	47.50
ITC ZAPF INTERNATIONAL®	39-42

INDEX TO ITC TYPEFACES

be read by approximately 1,000,000 people.

MASTHEAD: ITC NEWTEXT REGULAR

TIS POSSIBLE NOTTO NOTICETHE BITTHE UNXPECTED INWORDS OR GRAPHICS IS NOTNECESSARILY THE MOST APPROPRIATE WAY TO COMMINICATE.

Most of the time Elliott Kaufman is a straight shooter. He is a serious, disciplined architectural photographer who thinks and works on a grand scale. When you handle commissions to produce hundred-foot photographic murals for major banks, insurance companies, public utilities and corporate giants, you do not indulge in idle whimsy.

But every so often, Kaufman per-

mits himself some flights of photographic fancy. The results of his machinations, some of which are reproduced here, may compel you to take a second and even a third look. Even then, you may not be able to unravel the mysteries.

If you are an aficionado of New York City landmarks and landscapes, for instance, you will surely wonder how a radiator grille from the Chanin Building on

The Astor Place-Cooper Union Project (1,2,3)

1. To enhance the Astor Place subway station and relate it to Cooper Union, the dominant landmark in the area, Kaufman proposed erecting this monument over the subway stairwell. It is a photo blowup of an ornamental brass radiator grille found in the Chanin Building on 42nd Street. (The photo panel would be double-sided, with the interstices of the design cut out tion? In recognition of the Chanin family's continuous S. Chanin School of Architecture.

2. A proposed mural to call attention to the architectural elegance of Cooper Union's Art School building. Though its distinctive main floor windows are actually one story high, Kaufman enlarged them to three-story height and inserted them in a vacant lot on Third Avenue near Astor Place, a stone's throw from the school.

42nd Street found its way to the Astor Place subway entrance... What the Washington Square Arch is doing atop the entrance to the Holland Tunnel...Where in New York City is the curious, kitschy building with the six-story rose trellis splayed across its façade?

Of course, these Kaufman contrivances are all lies. They were engineered in the darkroom, where he combined photos in strange juxtapositions and disproportionate scale to achieve confounding, surreal effects. What makes the work profound, and not merely perverse, is that all Kaufman's distortions have a genuine purpose.

Several of the photos shown (1,2,3) are part of a series Kaufman contributed to the Committee for Astor Place in New York City. The Committee was organized to renovate the Astor Place

TAKES

3. Somewhere in a nearby suburb, Kaufman encountered an icecream pink motel with a turquoise cornice. Just for fun, he combined close-ups and long shots of the building and paradoxically projected them on the earnest, modern, no-nonsense façade of the Cooper Union Engineering School.

subway station and its immediate vicinity. Kaufman's proposals for enhancing the area, above and below ground, revolved around Cooper Union, the dominant landmark in the neighborhood. His proposed monuments and murals, though intentionally startling and perplexing, were intended to call attention to the unique architectural details and the overall preeminence of the institution's art and engineering schools.

Besides the Cooper Union project, several other Kaufman composites reflect his personal philosophy and esthetic sensibility. He successfully obliterated a bill-board with a tree. He crowned the New York end of the Holland Tunnel with the Washington Square Arch because he believes the tunnel needs a more imposing entrance. And he designed a perpetually verdant tree-wall for the New Jersey end of the Holland Tunnel—as a surprise and a breath of fresh air for motorists.

His commercial commissions

have ranged from 15' x 115' photographic panoramas to small 4' x 8' trompe l'oeil panels. His client list is impressive, including the Dime and Greenwich Savings banks of New York, the General Electric Company of Pennsylvania, as well as the S. E. Pennsylvania Transportation Association, the Port Authority of New York and New Jersey, Dean Witter Reynolds, Inc. of New York, and Smith, Kline and French of Philadelphia, among others.

Kaufman has also co-authored a photo-essay entitled American Diner, and he has won awards and grants from the New York State Council on the Arts, Eastman Kodak, the Philadelphia Art Directors Club and a Coty Purchase Prize. He has, of course, received considerable attention in professional journals as well.

We have no clues to offer about the secret of his success. Kaufman claims to be self-taught. If his clients and his accomplishments are any indication, he is obviously as apt a teacher as he was a pupil. Marion Muller 6. (Top) Kaufman has the last word on the subject of bill-boards. Using a combination of color and black-and-white photos, he successfully obliterated the billboard with a flourishing tree.

7. (Bottom) In this photo-mural, a two-foot fountain, enlarged and installed in a vacant lot, assumes the proportions of a giant monument.

5. On a wall of a building close to the Holland Tunnel, Kaufman created a confounding billboard that replicated the building itself and the view around it.

.Warm Art

Peter Assappa, Harrison, 1984, 81/4" long.

Aisah Pappy, Povungnituk, 1984, 51/2" high.

John Tiktak, Rankin Inlet, 1979, 113/4" high. One of the most famous artists still working in Canada.

Evidence of their innate self-respect and amiability is clear to see in their art. The work is permeated with honest, warm feelings and whimsical observations about themselves and their lives. And all of it is produced by a nation of people who do not have a word for "art" in their language.

The whole subject of Inuit art has been brought to our attention by Greig Cranna of Cambridge, Massachusetts, a photographer by profession, and a sculpture enthusiast on the side. He is also a native Canadian, and on a recent photographic assignment in New Brunswick, he stumbled upon the gallery and collection of Inuit sculpture owned by Stanley Zazelenchuk and his wife.

Mr. Zazelenchuk's passion for collecting Inuit art was sparked by his close association with the people. For 13 years he taught school in several of the Inuit settlements, and it was during that time he became acquainted with some of the foremost sculptors in each area. Through the years he has acquired a collection which includes 15 to 20 of the most important pieces made in Canada. His collection is a far cry from the mass-produced tourist items found in souvenir

Josie Unarluk, Belcher Islands, 1967, 5" high.

Thomas Ovayuk, Baker Lake, 1972, 63/4" high by 12" long.

Markusie Angiyou, Povungnituk, 1983, 3" long.

Henry Evaluardjuk, Frobisher Bay, 1983, 7" high by 12" long. This artist is internationally famous for his bears. This one is modestly priced at \$4,200. Some sell for as much as \$10,000.

shops; many are worth thousands of dollars, and they are frequently loaned out for museum exhibitions. Greig Cranna considers it a piece of good fortune to have befriended the Zazelenchuks. Through them he acquired several pieces of Inuit sculpture of his own, and had the opportunity to photograph their prized collection, some pieces of which are reproduced here.

Greig's enthusiasm for the carvings goes beyond the esthetics, to the sociological implications. Originally, Inuit art served spiritual and utilitarian purposes. The fishermen and hunters carved little masks and talismans that were either helping spirits or creatures of ill-omen used to ward off evil. The earliest such carvings were small decorations whittled into a hunting knife, a harpoon, a bow and arrow or similar utilitarian objects that a nomadic family could carry with them. But as civilization encroached on hunting and fishing grounds, as technology invaded their culture, as young people deserted the wilderness, and the old ones had to give up the nomadic existence, carving became an activity that was more an absorbing entertainment than a spiritual necessity. Fortunately, the carvings have become a useful source of income to a people suffering from cultural and social breakdown and widespread unemployment.

s for the art itself, it serves a purpose not encountered in European or Western forms. It never tells a story. It does not express emotions. It is never self-aggrandizing nor self-conscious. It is never created for beauty's sake. The carver's sole purpose and pleasure is to produce a believable likeness of a figure – real or imagined – and for the most part they focus on objects of their daily lives and cultural heritage: birds, seals, bears, walruses, and the human family.

Their materials are whatever is abundant in their immediate environment.
Soapstone, a soft silicate which can be easily worked and ranges in color from

soft grays, through greens to deep luminous black, is a most satisfying medium. They also carve in driftwood and from the ivory tusks of the walrus. But whatever their material, aside from making the object believably real, their next important objective is to make it well. The best pieces are marked by their impeccable finish. In the case of the soapstone pieces shown here, they are first carved to the desired form; then sand or stone is used to smooth the surface, and a final rubbing with blubber polishes the piece to a rich, dark color.

According to Cranna, much of the pleasure in these carvings is in the tactile sensation. For all his photographic skills and ingenuity, he regrets that he cannot communicate the feel of them through these pages. But if you are fortunate enough to find yourself in New Brunswick, Canada, you might get to see and feel the real thing. Look up Mr. Zazelenchuk, whose shop is called North of Sixty Art, Ltd., in St. Andrews, and say Greig Marion Muller sent you.

Paul Toolooktook, Baker Lake, 1986, 9" high.

Mark Ugayuiituq, Baker Lake, circa 1980, 11" high.

PHOTOGRAPHS BY GREIG CRANNA

Thomassie Tookalook, Povungnituk, 1983,

John Kavik, Rankin Inlet, 1979, 133/4" high. One of the most highly regarded artists in Canada.

by Steven Heller

Mark Summers'

Top to bottom: Edgar Allan Poe (1809-1849) Franz Kafka (1883-1924) Nathaniel Hawthorne (1804-1864) Jonathan Swift (1667-1745)

Top to bottom: George Bernard Shaw (1856-1950) Lev Tolstoy (1828-1910)

Headline illustration: The New York Times

Book Review, Christmas 1985

Top to bottom: Sherlock Holmes (Arthur Conan Doyle, 1859-1930) Charles Baudelaire (1821-1867)

Although the faces he draws are very well known, Mark Summers is relatively new to the art of caricature. Born in 1955 in Burlington, Ontario, Canada, where he still lives, Summers inherited a cartoonist's wit and acquired the taste for elegant graphics. His unmistakable style is evidence of converging influences – the intelligence of Sir Iohn Tenniel, the elegance of David Levine, the humor of Giles – resulting in a curious blend of 19th and 20th century sensibilities. Yet, unlike the aforementioned practitioners, and despite the fact that Summers was a political cartoonist for a short time, his aim is to make well done pictures, rather than produce acerbic satire. Therefore, the literary caricatures shown here are formally striking, conceptually playful, not savage distortions.

Summers cut his teeth and sharpened his professional pen while making political cartoons for a local newspaper, Burlington Post. An interest in literature and literacy caricature attracted him, like so many other would-be caricaturists, to Levine's work. In fact, many of his early pictures were Levinelike with wash applied. Summers stayed at the paper for three years working exclusively in black and white, and then sought his fortune as a freelancer in the color field doing odd jobs, including some portraits for the Canadian TV Guide, and all the renderings for a 16-page pamphlet on battery cables. In addition to his technical expertise he was exceedingly fast. Seizing upon this talent, another regional newspaper, The Spectator, commissioned his services and assigned him to the "graveyard" shift. "If someone important died, like John Lennon for example, recalls Summers, "I would be given the assignment at 10:00 P.M. to do a full color, airbrushed portrait to be delivered to the platemaker by 6:30 A.M. the next morning." He never missed a deadline, and was paid the kingly sum of \$75 each.

The fast draw was not his only forte, though. Summers had admired the political cartoons of Duncan McPherson, Canada's virtuoso graphic commentator, emulated his work, and did it very well - stylistically at least. In the realm of ideas, however, The Spectator was, as Summers puts it, "not out to blaze any journalistic trails in this area." Hence the mordant cartoon was not of utmost importance. Moreover, by his own inclination, Summers would not tackle an issue until everybody else had done it already. "That trait," he admits, "is not terrific for a political cartoonist." Another bad trait of his was to do whatever the editors wanted. When caricature was called for he was rightfully accused of being much too lenient with his prey. "I have always been more interested in producing a good, well proportioned drawing than making a strong message," he says.

Summers' next job with Canada's national newspaper *The Toronto Glove and Mail*, ultimately gave him the opportunity to make good drawings – mostly illustrations.

Literary Distortions

Summers is obsessed with media, firmly convinced that he should be able to work in all of them well. And he does. While working alternately in oil, airbrush, ink, and gouache, he was at that time primarily drawing like Pogo's creator, Walt Kelly; using a lot of brushwork and very little fine line. Then came the revelation. "Virtually by accident I began to do crosshatching on scratchboard Until that time I was literally afraid to use solid black - it meant sudden death if an error occurred. With the white scratchboard, whatever mistake I made could be erased."

Scratchboard was the perfect medium for Summers. He was in total control of his line. And his illustration evidenced that fact. It was with this assuredness that he developed his own, distinctive style. Remembering the process, he says, "When I tried to do Levine it looked forced. Anyway enough people were doing it. I was also less interested in radical physiognomic surgery, preferring to bend and contort faces just a bit." Indeed the subtle bulge of an eye, simple twist of a nose, easy stretch of a neck add to the impact of an image, rather than stealing the entire show. Summers' caricatures are reserved, but graphically demonstrative.

Curiously, Summers' boyhood dream was to do literary caricature and illustration. He had also been interested in historical autographs how someone's personality is ofttimes reflected in a signature. Believing that illustration should wave a positive flag for the text, he grew tired of illustrating bad writing - his usual fare. While reading Gore Vidal's Lincoln, he decided to act upon his dream and produced a series of bookmarks - starting with Honest Abe - and including the examples shown here. The portrait-signature combinations were eye and mind pleasing. However, they didn't sell to retail stores as he had hoped, but they did spark considerable interest at The New York Times, where he began to get regular freelance assignments for the Book Review. Summers has since been commissioned to illustrate the authors' work he most enjoys reading, and recently completed the Franklin Library's limited edition of Alistair Cooke's The Patient Has the Floor. As a testament to his speed, sureness of hand, and the evil magic of caffeine, he also completed 50 drawings in six weeks (with four days for roughs) for a major collection of poems by Robert W. Service, Canada's unofficial poet laureate.

Caricature is at once the most difficult and yet easily understood artform. To portray familiar faces (many seen year after year after year) in a new light, and to do it in such a way as not to mimic the masters is a job very few can do. But if successfully done the public's response is unequivocal. Positive reaction to Summers' caricature and portraiture is testament to his ability to touch some associative note in his viewer, and through the use of intelligent distortion, express some truth about his subject too.

How much exercise will it take to work off the 350 calories in the wedge of apple pie you tried to resist but couldn't? Here's a handy guide:

One-half hour of walking burns up 100 calories.

One-half hour of bike riding burns up 175 calories.

One-half hour of ice skating burns up 225 calories.

One-half hour of disco dancing burns up 250 calories.

One-half hour of cross-country skiing burns up 275 calories.

One-half hour of swimming burns up 300 calories.

One-half hour of jogging burns up 360 calories.

One-half hour of handball burns up 450

One-half hour of squash burns up 450 calories.

One-half hour of racquetball burns up 450 calories.

On the other hand, you will burn up 45 calories if you just lie down for a half-hour and wait until "the feeling you have to exercise" goes away.

Since we have become a neurotically weight-conscious, calorie-counting society, here are some facts and figures to bring hope to the heavyweights and dispel the gloom of the dissipated. If you think your weight is out of control, consider (p. 15) these clinical calamities reported in the Guinness Book of World Records.

Because of our hectic lifestyles, most of us eat our meals backwards, doing our heaviest eating at the most sedentary periods of the day. We often skip breakfast, gulp lunch and binge at dinner time. Whereas, for most efficient use of calories, the recommended procedure according to Jane Brody, The New York Times health reporter, is: Eat breakfast like a king...lunch like a prince... supper like a pauper.

Mrs. Percy Pearl Washington of Louisiana (1926-1972), the heaviest woman who ever lived, registered 800 lbs. on a hospital scale. That was the maximum weight the scale could record, but it was estimated she had 80 lbs. more to offer.

In the men's category, Robert Earl Hughes, born in Missouri in 1926, was not all that abnormal at birth—a mere 111/4 lbs. But at six he weighed 203 lbs., at 13 he weighed 546 lbs., at 27, 945 lbs., and at 32, the time of his death, he weighed 1,069 lbs. by precise measurement.

A contender for heaviest man, by estimated (not precise) measurement, was Jon Brower Minnoch (1941-1983) of Bainbridge Island, Washington. An endocrinologist computed his weight as over 1,400 lbs. by extrapolating his daily intake and elimination rates.

MORE OR LESS

If you like what you weigh now, you can determine the approximate number of calories you should consume each day to keep you at that figure. Just multiply your weight by 15. To lose or gain, alter the calorie intake by 20% in the desired direction. For healthy dieting, the noted nutritionist Dr. Jean Mayer recommends that the minimum calories consumed in a day by women should be 1,200, and by men 1,600.

FOOD FOR THOUGHT

When you're thrashing around for the right foods for your diet, keep this in mind: Of 38 common vegetables (eaten raw) the most calories are concentrated in avocados: the least in cucumbers. There are 741 calories per pound in the avocado, but only a cool 73 per pound in cucumbers. Marion Muller he second Herb Lubalin International Student Design Competition received entries from more than 700 students from 21 countries.
Entrants were asked to create a graphic interpretation of a quotation by Beatrice Warde (former Publicity Director at Monotype Corporation, Ltd., and world-recognized typographic historian) about printing and the responsibilities of designing for the print media.

A highly selective jury chose only 23 books, posters and videos for inclusion in the show. First prize was awarded to Ms. Karin Lange, a student at the Hochschule für Bildende Künste Braunschweig, in Braunschweig, West Germany. In addition to receiving the Herb Lubalin Medal, she received a cash award of \$5,000. The \$2,500 second prize was awarded to Ms. Deane L. Weber, a student at Northern Virginia Community College, in Alexandria, Virginia

The judges elected to award only six out of a possible eight third prizes of \$650 each. These awards were given to Mr. Julian Akel (Lancashire Polytechnic, Preston, England), Ms. Kristine Casey (Carnegie-Mellon University, Pittsburgh, Pennsylvania), Ms. Guylaine Couture (Université du Québec à Montréal, Montréal, Canada), Mr. Jean-Jacques Guillon (École des Arts Décoratifs de Strasbourg, Strasbourg, France), and Ms. Tracy Keiser (Pennsylvania State University, University Park, Pennsylvania). Ms. Anke Dominik, Mr. Stefan Ohmstede, Ms. Corinna Senftleben and Mr. Martin Stiegeler (students at the Hochschule für Bildende Kunste Braunschweig, in Braunschweig, West Germany) shared the sixth third prize.

Also selected for inclusion in the exhibition were the entries of Ms. Storm Brenley (Minneapolis College of Art & Design, Minneapolis, Minnesota), Mr. Jack Douros (Syracuse University, Syracuse, New York), Mr. Todd Edmonds (School of Visual Arts, New York, New York), Ms. Lynda Havell (Philadelphia College of Art, Philadelphia, Pennsylvania), Mr. Steven John Hayes (Randwick College of Technical and Further Education, Randwick, Australia), Mr. Arne Hurty (University of California at Los Angeles—Extension, Los Angeles, California), Ms. Queenie P. Jacinto (University of Hawaii at Manoa, Honolulu, Hawaii), Ms. Alecia R. Jensen (California College of Arts and Crafts, Oakland, California), Mr. David Kamm (University of Iowa,

Iowa City, Iowa), Mr. Joseph C. Kester (Syracuse University, Syracuse, New York), Ms. Eleanor Lipetz (Philadelphia College of Art, Philadelphia, Pennsylvania), Mr. Scott Mooy (University of Utah, Salt Lake City, Utah), Ms. Anne Patterson (University of Kentucky, Lexington, Kentucky), Ms. Lisa R. Taft (Philadelphia College of Art, Philadelphia, Pennsylvania), and Ms. Kristine A. Thayer (Minneapolis College of Art and Design, Minneapolis, Minnesota).

Serving on the jury for the competition were: Stuart Ash, a partner of Gottschalk & Ash International, Toronto; Bruce Blackburn, of Blackburn and Associates, New York City; Tom Geismar, partner of Chermayeff & Geismar, New York City; April Greiman, of April Greiman, Inc., Los Angeles; and George Tscherny, of George Tscherny, Inc., New York City.

April Greiman observed the irony that "Many of the submissions chose the image of a television set to oppose the printed word at the same time that video itself is becoming a reflective medium. (Fast forward. Pause. Rewind.) I refer to recent technological developments, particularly the interactive video disc and the upcoming CD-ROM standard.

These formats permit wandering through material in very powerful ways, much like a book, but with the 'reader' taking an active role in creating the 'text.' We may soon have to revise old habits of thinking about these media."

Commenting on the entries, Stuart Ash said, "The idea 'Stop! I want to think about that.' does not limit itself to a simple visualization. It provokes much thought and many viewpoints. It provides the opportunity to push beyond the obvious and the need to experiment conceptually, aesthetically and executionally. The selected works present a variety of approaches and occasionally contro-

versial points of view."

The Herb Lubalin Medal is 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. It was his deep concern for students that led to the establishment of this award competition.

The call for entries for this year's competition, "Why Hunger? Why Poverty?" appears on pages 24 and 25.

Laurie Burns

"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)

(A, B)
First Prize
Ms. Karin Lange
Hochschule für Bildende Künste
Braunschweig
Braunschweig, West Germany

(C) Second Prize Ms. Deane L. Weber Northern Virginia Community College Alexandria, Virginia, USA

Third Prize

Ms. Kristine Casey
Carnegie-Mellon University
Pittsburgh, Pennsylvania, USA

(E)Third Prize Ms. Guylaine Couture Université du Québec à Montréal Montréal, Québec, Canada

Ms. Queenie P. Jacinto University of Hawaii at Manoa Honolulu, Hawaii, USA

Mr. Arne Hurty University of California at Los Angeles -Extension Los Angeles, California, USA

(H) Third Prize Ms. Tracy Keiser Pennsylvania State University University Park, Pennsylvania, USA

Mr. Jack Douros Syracuse University Syracuse, New York, USA

(J) Mr. David Kamm University of Iowa Iowa City, Iowa, USA

think laugh Halk pseod con hell about that. Stop! I want to

"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..."

'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..

(K) Third Prize Mr. Julian L. Akel Lancashire Polytechnic Preston, England

(L) Third Prize Ms. Anke Dominik Mr. Stefan Ohmstede Ms. Corinna Senftleben Mr. Martin Stiegeler Hochschule für Bildende Künste Braunschweig Braunschweig, West Germany

"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)

(M) Ms. Lisa E. Taft Philadelphia College of Art Philadelphia, Pennsylvania, USA

(N) Third Prize Mr. Jean-Jacques Guillon École des Arts Décoratifs de Strasbourg Strasbourg, France

BIOMEDICAL COMPUTER GRAPHICS AT C/CP

Computer-generated animation produced for Goldcrest Films educational series, entitled The Living Body. (© Cranston-Csuri Productions, Inc.)

A still frame from The Living Body.

Red blood cells picking up oxygen, a beating heart, molecular structures, sexual intercourse, comparison of a male and female bladder, growth of the uterus, rotation of the body in 3-D showing organs and processes within. These are a few of the computer Csuri Productions (C/CP) in Colum-

and biomedical imagery, blending with their computer graphics techniques a remarkable imagination, artistic creativity, scientific knowledge and excellence.

C/CP represents a diverse pool of talented illustrators, animators, designers, and computer graphics experts working together to create computer applications; in the arts-movie

intro graphics, station promos (NBC, CBS, ABC, HBO), print and advertising; in the sciences-medical imagery, body kinetics, pharmaceutical and health care information; and in educationmathematical and management programs. The company is based on 17 years of research at the Ohio State University (OSU) by artist and co-founder Charles "Chuck" Csuri. At the OSU Computer Graphics Research Group, Csuri is currently animated pieces produced at Cranston investigating how to depict the body's dynamic processes. His approach, which uses modeling techniques to animate legged bus, Ohio. This four-year-old company leads the way in animation figures, allows animators to control the complex relationships between a body's motion and coordination of its legs.

The key biomedical illustrator and animator at C/CP is Don Stredney who uses computer graphics to represent biomedical structures because it is a "... new way of visualizing things. No other medium allows us to see so well how the molecular structures of a drug react within the body, or how an operation will be

Still frames from The Living Body.

performed on a patient." The earliest applications of computer graphics are found in CAD/CAM (computer aided design and computer aided manufacturing) where mathematical structures are simply replicated by the computer. Organic forms like the heart, lungs or brain are difficult to define and depict through computer graphics because, in addition to modeling the form, they require textures and motions which are highly complex but need to be easily understood and disseminated.

At C/CP, Stredney generates biomedical data by lofting. He uses serial sections of a structure (i.e., an organ or the body) on a

given axis.

The process of building a medical data base starts with the creation of a generic structure such as the heart or lungs, or with the generation of orthogonal views of the data. Once the serial sections of a model are obtained, they are entered into the computer via a digitizing tablet. Another method is the retrieval of files from CT (computerized tomography) or NMR (nuclear medicine resonance) images. To avoid human error a digitizing camera is often used to enter the sections into the computer. Once the images are in the system, a series of post processing programs is executed to achieve the desired surface effect.

With the database completed, the color and surface quality must be defined. One way is to create a vertex color list where a color or hue is assigned to each vertex or point on the object. One color can blend into another across a given direction of an object. To create a highly-colored surface several vertex lists are

multiplied or averaged.

Another method used to describe the surface is "texture mapping." The animator digitizes a scene or a texture with a digitizing camera; or the texture image is digitized from the screen with an image system. Then with the use of special programs the texture files are mapped onto a surface.

The use of light sources allows the animator/illustrator to depict highlights; thus an object can appear wet or plastic-like, or without highlights. At this point reflective qualities are modified

and transparencies assigned to the object.

When the transparent representation of an object is too complex (such is the case with the body), the surface is represented in a series of points, allowing the underlying organs to be easily seen, with the points used only as references.

Once an animator has a surface description and color texture file for a given piece of data, the next step is the animation. Among the possible manipulations are translations, rotations, and scaling changes in placement, position and size. Programs can also change an object's shapes or moving parts. C/CP produces an animation package that allows for compound motion; that is, one object can be attached to another, and articulated objects (hands, feet, trains) can move. Using this program the animator's performance is like that of a choreographer. "The objects are the dancers, and through animation scripts, their position, speed, color, size, light and environment are controlled," said Stredney.

Three-dimensional, computer-generated animation designed and produced to introduce and promote PM Magazine. Clouds are texture-mapped onto the PM Magazine logo. (© 1985)

The team effort at C/CP explores new concepts in hospital advertising, medical education, and sales. In a 30-second computer-animated spot promoting Toledo Hospital's competence C/CP demonstrates both the warmth of the "we care attitude" and the benefits of high technology available at the hospital.

In the future, databases that include diagnostic imaging techniques will allow the display of individual patient data in 3-D graphics. At a more personal level, each of us will come to better understand our bodily functions and processes.

Camila Chaves Cortes

Three-dimensional, computer-generated gears produced in-house by Cranston-Csuri Productions, Inc. (\$1985)

Twenty seconds of three-dimensional, computer-generated animation produced for HBO Sports World Championship Boxing intro/promo. (© 1986)

Three-dimensional, computer-generated animation produced for Good Morning America.

Computer-generated animation produced for a television commercial depicting a computer-based vital signs monitoring system used to accelerate diagnosis and treatment at Mount Carmel Hospital. (© 1986)

WHY

Entry/hanging fees:

Format:

Format is at the artist's designer's choice—an advertisement, booklet,

choice—an advertisement, pookiet, dimensional piece or color slides or control them—all are acceptable so reproduction quanty photographic prints of them—all are acceptable so long as the mandatory copy is included.

This is the third 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 nero Lubaun, internationally famed graphic designer, a founder and principal of ITC, editor of U&lc, teacher, pal of ITC, editor of the world and concerned citizen of the world.

The theme of this competition is Why Hunger? Why Poverty? as expressed by Dr. Martin Luther King, Jr.

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

The Jury:

SEYMOUR CHWAST RUDOLPH DeHARAK B. MARTIN PEDERSEN OLAF LEU ROSEMARIE TISSI

First prize, The Herb Lubalin Medal Prizes: and \$5,000.

Second prize, \$2,500.
Second prize, \$2,500 each.
Eight third prizes of \$500 each.

Certificates will be issued for all pieces Ceruncates will be issued for all pieces selected for inclusion in the exhibition which will be held at the ITC Center in which will be held at the Fall of 1007 A color when your in the Fall of 1007 A color which will be held at the ITC Center in New York, in the Fall of 1987. A selection of the winning pieces will be featured in a special issue of U&lc.

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

Name of Entrant Entrant's complete home mailing address

Medium (ink, silk screen, etc.)

Typeface:

School

School's complete mailing address

Entries larger than 3'x4' (.915 by

1.22 m) or heavier than 15 lbs. (6.8 k)

are not acceptable, but color slides or

all acceptable. Photographic entries

should be shot against a black

et in English or a language of the

background.

Why Hunger? Why Poverty?

There is nothing new about poverty. What is new, how. ever, is that we have the resources to get rid of it... Today, therefore, the question on the agenda must read, why should there be hunger and privation in any land, in any city, at any table, When man has the resources

and the scientific know. how to provide all mankind With the basic necessities of life? There is no deficit in human resources; the deficit is in human will. The poor in our countries have been shut out of our minds

photographic prints of them will be accepted, as will VHS format video and Iomm film. Typeset, Callingaphic, and handlettered reading matter are and driven from the main. stream of our societies, because we have allowed them to become invisible. Dr. Martin Luther King, Jr. Nobel Lecture,

The following statement, including the headline and signature, must appear in each piece submitted. The copy may be December 11, 1964 Copyright © 1964 by The Nobel Foundation. Reprinted by permission of Joan Daves.

Artist/designer releases: 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 to

TC to use the art for publication in U&lc and for publicity related to 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 11,

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, the back, or under the base, and key it by number to an entry form.

Where to send your entry: Why Hunger? Why Poverty? ITC Center, 2 Hammarskjold Plaza New York, NY 10017, USA Mailing/shipping:

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

Postage/Customs requirements: Please be sure postage is adequate and that your package has the proper Customs information and forms so that it will leave your country and be prop-

erly received in the United States. The phrase "Material for Contest. No Commercial Value" on the package normally will expedite it through Customs.

Flatware

hen George Gutarra arrived in the United States from his native Peru, he was only 22, but already quite experienced in the graphics of store display from working in a Lima department store. In his first job in a New York display studio, he learned carpentry and how to work with power tools, plexiglass and other new materials. But nothing in his past or new experience prepared him for making a turkey out of table settings.

The whole turkey business started when he offered to help a friend land a job as display director of Fortunoff, a major home furnishings store with New York City and suburban branches. The friend's job hinged on how impressive a window display he could produce for the company's new Fifth Avenue shop. When Gutarra heard that Fortunoff specialized in silverware and stainless steel, he instantly recalled an artist in Peru who had fashioned a rooster out of flatware. Flatware, his friend agreed, would be a perfect theme for a Fortunoff's window display. And with Thanksgiving Day approaching, what could be more appropriate as a centerpiece than a turkey fabricated out of forks, knives

It fell to Gutarra to figure out how to translate the concept into the bird, In his first attempt, he made an armature out of chicken wire, through which he wove and poked pieces of flatware into position. After 15 days, however, the turkey was only half finished. But D-Day was upon them, and half a bird-in-the-hand was better than none at all. They decided to proceed with the installation and camouflage the unfinished rear section of the turkey with other props. But as they carried the unfortunate creature through the store, moulting season set in. Knives, forks and spoons went clattering to the ground in all directions. In desperation, they settled the discombobulated bird in the window and set to work reassembling it right there. As they worked, a small crowd of passersby stopped to watch the operation. When the job was done, the audience broke into spontaneous applause. The window was a phenomenal success. The friend got the job, and Gutarra became inextricably committed to solving the problem of sculpting in flatware.

Of two things he was certain: He had to work in stainless steel, because it was affordable and tarnish proof. He had to learn welding, because it was the only way to make a secure, permanent structure. But wherever he turned for assistance, he was discouraged. Stainless steel, he was assured, was almost incompatible with welding.

Nevertheless, he invested heavily in welding equipment and spent months developing his modus operandi. His process is ticklish and time-consuming. He builds his figures, almost always, from the bottom up, overlapping layer upon layer of flatware, and electrically spot welding each of the thousands of pieces to an inner steel frame or to each other. Often he cuts pieces of flatware apart to isolate a shape or a pattern on the utensil which becomes a significant detail in the design. The whole operation is a matter of trial and error and constant revision of plans to bring all the parts into proper relationship and scale.

Working in his spare time, it took

Gutarra two years to complete the first turkey, which was eventually purchased by a collector for \$20,000. Following the turkey came a fish, a second turkey, a series of hats, an eagle and a rooster. A small owl, commissioned by a private collector, is in progress, and Gutarra has a grand plan for a mammoth dragon in the

Although Gutarra is currently employed in Fortunoff's display department, the flatware fabrications are produced in his own studio on his own time. He has exhibited them in art galleries, and won prizes and attention from the national and local press. For several years running, Fortunoff has rented selected pieces for seasonal window displays—the turkey for Thanksgiving, the eagle for Independence Day and the hats for Easter.

This is an astonishing body of work, made all the more impressive by the fact that George Gutarra has never had a single formal art lesson.

Marion Muller

Hats. Five hats in all were created for a Fortunoff's Easter window display. One of them is in the private collection of Mr. and Mrs. Allan Fortunoff.

The Rooster. There are 1,055 pieces of flatware here: 41 spoons in the head, 700 forks and 150 spoons in the body, 8 spoons in the legs, 80 knife handles in the tail, and 36 knives and 40 spoons in the wings. The bird is 24" high, 10" wide, 22" deep and weighs 75 lbs.

Fabrications

The Eagle. A total of 2,040 utensils and three years' work went into this eagle, shown full view on the cover. There are 40 spoons in the head, 800 spoons in the body, 150 knives in the legs, 70 knives in the tail, and a total of 480 knives and 500 spoons in the wings.

The Turkey. This 220-lb. turkey is the second of its species. (See text for story of turkey No. 1.) There are 40 knife handles, 80 spoon handles and 25 spoons in the head, 1,200 spoons in the body, 120 knives, 90 serving forks and 230 regular forks in the tail, and the wings contain 350 knives and 280 spoonsa total of 2,415 pieces of stainless steel flatware. It is 36" high, 32" wide and 40" deep.

LHE COUSTEAUS

Philippe Cousteau and friend.

While the superpowers have been poking around in outer space, hoping to discover resources and solutions to mankind's earthly problems, one man and his family (with the same benevolent intentions) are searching in the opposite direction—deep down in the waters of our

own planet.

For 40 years, Jacques Cousteau, his family, his devoted crew of aquanauts, and his oceanographic vessel *Calypso* have explored the seas and oceans of the earth. Since the oceans were the cradle of life, Cousteau is convinced they also have the means to sustain us, provided we use them wisely and well. His explorations have supported his theory; the oceans indeed have an almost inexhaustible supply of oil, energy, food, pharmaceuticals, and organisms with yet-to-be-discovered potential.

Jacques Yves Cousteau was born in 1910, in St. André-de-Cuzbac, France. He graduated from the French naval academy and served as a naval officer for 27 years. When World War II ended, he organized the French navy's *Group for Undersea Research*, and oceanography became his career and his addiction. His technological innovations were an enormous boon to divers and researchers. He was co-inventor of the Aqua-Lung, which enables men to swim, free as fish, for long periods of time. He developed a watertight movie camera for filming under water. And Cousteau himself was one of the first aquanauts to descend in a bathyscaph for prolonged deep-sea observations.

His companion and helpmate, almost from the beginning, has been his wife Simone. Eventually their two sons, Jean-Michel and Philippe, also became serious members of the crew. Philippe, the younger of the boys, made his first Aqua-Lung dive when he was just four years old. As he grew up, he worked alongside his father on the Calypso as a diver, a photographer and a producer of their documentary films. In 1965, he and five other aquanauts accomplished an unprecedented feat; they lived for 28 days in a submersible vessel, 335 feet down, filming and recording changing ocean conditions. Besides his diving and cinematography, Philippe also piloted airplanes, helicopters and gliders. In 1979, a seaplane he was flying hit a sandbank and sank outside of Lisbon. While his passengers were rescued before the plane went down, Philippe could not be pulled from the wreckage. He was only 39 at the time.

The elder Cousteau son, Jean-Michel, now codirects his father's global expeditions and produces films for their television documentaries. After Philippe's death, Jean-Michel also took over his responsibilities at the Cousteau Society. This non-profit organization was founded in 1974 by his father, to disseminate information about the environment through books, films and

periodic reports.

The Cousteaus have had an adventurous life. They explored shipwrecks of recent and ancient vintage, discovered underwater caves and grottos, swam with sharks, whales, morays and octopi and hitchhiked on a tortoise. They have explored the Aegean Sea, trekked up the Peruvian Andes to the highest body of water in the world, Lake Titicaca; explored the mysterious "Blue Holes" of British Honduras, and traced the Amazon from its source to the Atlantic; researched the Carib-

& ITC TIFFALLY

Jean-Michel and Jacques Cousteau wearing Aqua-Lungs.

bean, the Gulf Stream and the oceans of the world. Recently they embarked on a five-year, 'round-the-world expedition. On their itinerary are New Zealand, the Great Barrier Reef, the Great China Sea, The Yangtze River, the Mississippi, the Great Lakes, the St. Lawrence, and even the Nile. They will return with fascinating footage of film; but the real value of their explorations is the promise they bring of sustenance from the seas, and their admonitions about protecting our environment.

At 76, Jacques Cousteau shows no signs of tiring or retiring. "Ships and humans," according to Cousteau, "must not stay at anchor too long or their hulls will rust and their arteries clog up."

ITC Tiffany is a contemporary blend of two significant typestyles of the last century: Ronaldson Old Style and Caxton Oldstyle. ITC Tiffany combines the best characteristics of these two distinctive typefaces in a refined, elegant and still personable typeface.

When first released in 1974, the ITC Tiffany family, somewhat in the tradition of Ronaldson and Caxton, offered no italic designs. (Ronaldson had no italic, and Caxton was released with only a sloped roman.) In 1981, Ed Benguiat, the creator of the original ITC Tiffany design, was persuaded to attempt a true cursive which would complement his roman. ITC Tiffany Italic was the result; typefaces which have proved to be exceptionally popular in their own right.

ITC Tiffany finds distinction in long, graceful serifs which are offset by a robust contrast in stroke weight. Its x-height is large and counters are open. Similar to Baskerville designs, the lower loop of the "g" in ITC Tiffany does not quite close.

The design also has a gentle transition in stroke weight and richly bracketed serifs which augment ITC Tiffany's other legibility benefits. Graceful, elegant, and flowing, ITC Tiffany never appears severe or harsh on the page.

There are few applications outside ITC Tiffany's range. Text composition, whether short blocks of advertising copy or lengthy composition for books and periodicals, all benefit from its attributes. A sense of dignity is also added in most situations. The well-dispersed family weights and distinctive design traits, which become more apparent as type sizes increase, give ITC Tiffany an added advantage in a variety of display applications.

ITC Tiffany was created within those ideal design parameters that lend themselves to a special grace and elegance. Combining this with the advantage of a typographic lineage that can be traced back to a pair of the finest designs from two of America's oldest foundries, and with design traits that are timeless in their appeal, it is easy to see why ITC Tiffany is a family to remember.

MCT

LIGHT

While the superpowers have been poking aroun d in outer space, hoping to discover resources a nd solutions to mankind's earthly problems, on e man and his family (with the same benevolent i ntentions) are searching in the opposite directio n-deep down in the waters of our own planet. F or 40 years, Jacques Cousteau, his family, his d evoted crew of aquanauts, and his oceanographi c vessel Calypso have explored the seas and oce ans of the earth. Since the oceans were the cradl e of life, Cousteau is convinced they also have th e means to sustain us, provided we use them wi sely and well. His explorations have supported his theory; the oceans indeed have an almost in exhaustible supply of oil, energy, food, pharmac euticals, and organisms with yet-to-be-discover ed potential. Jacques Yves Cousteau was born i n 1910, in St. André-de-Cuzbac, France. He gra duated from the French naval academy and serv

LIGHT ITALIC

While the superpowers have been poking aroun d in outer space, hoping to discover resources a nd solutions to mankind's earthly problems, on e man and his family (with the same benevolen tintentions) are searching in the opposite direc tion—deep down in the waters of our own plane t. For 40 years, Jacques Cousteau, his family, h is devoted crew of aquanauts, and his oceanogr aphic vessel Calypso have explored the seas an doceans of the earth. Since the oceans were the cradle of life, Cousteau is convinced they also h ave the means to sustain us, provided we use th em wisely and well. His explorations have supp orted his theory; the oceans indeed have an al most inexhaustible supply of oil, energy, food pharmaceuticals, and organisms with yet-to-b e-discovered potential. Jacques Yves Cousteau was born in 1910, in St. André-de-Cuzbac, Fran ce. He graduated from the French naval acade

MEDIUM

While the superpowers have been poking aro und in outer space, hoping to discover resour ces and solutions to mankind's earthly probl ems, one man and his family (with the same benevolent intentions) are searching in the o pposite direction—deep down in the waters o four own planet. For 40 years, Jacques Coust eau, his family, his devoted crew of aquanaut s, and his oceanographic vessel Calypso hav e explored the seas and oceans of the earth Since the oceans were the cradle of life, Cous teau is convinced they also have the means to sustain us, provided we use them wisely and well. His explorations have supported his th eory; the oceans indeed have an almost inex haustible supply of oil, energy, food, pharma ceuticals, and organisms with yet-to-be-disc overed potential. Jacques Yves Cousteau wa sborn in 1910, in St. André-de-Cuzbac, Franc

MEDIUM ITALIC

While the superpowers have been poking arou nd in outer space, hoping to discover resource s and solutions to mankind's earthly problem s, one man and his family (with the same bene volent intentions) are searching in the opposi te direction-deep down in the waters of our o wn planet. For 40 years, Jacques Cousteau, h is family, his devoted crew of aquanauts, and his oceanographic vessel Calypso have explo red the seas and oceans of the earth. Since the oceans were the cradle of life, Cousteau is con vinced they also have the means to sustain us provided we use them wisely and well. His exp lorations have supported his theory; the ocea ns indeed have an almost inexhaustible suppl y of oil, energy, food, pharmaceuticals, and o rganisms with yet-to-be-discovered potentia l. Jacques Yves Cousteau was born in 1910, in St. André-de-Cuzbac, France. He graduated f

DA MY

DEMI

While the superpowers have been poking ar ound in outer space, hoping to discover reso urces and solutions to mankind's earthly pro blems, one man and his family (with the sam e benevolent intentions) are searching in th e opposite direction—deep down in the wate rs of our own planet. For 40 years, Jacques C ousteau, his family, his devoted crew of aqua nauts, and his oceanographic vessel Calypso have explored the seas and oceans of the ear th. Since the oceans were the cradle of life, C ousteau is convinced they also have the mea ns to sustain us, provided we use them wisel v and well. His explorations have supported his theory; the oceans indeed have an almos tinexhaustible supply of oil, energy, food, ph armaceuticals, and organisms with yet-to-b e-discovered potential. Jacques Yves Coust eau was born in 1910, in St. Āndré-de-Cuzba

DEMIITALIC

While the superpowers have been poking arou nd in outer space, hoping to discover resource s and solutions to mankind's earthly problem s, one man and his family (with the same ben evolent intentions) are searching in the oppos ite direction-deep down in the waters of our own planet. For 40 years, Jacques Cousteau his family, his devoted crew of aquanauts, an d his oceanographic vessel Calypso have expl ored the seas and oceans of the earth. Since t he oceans were the cradle of life, Cousteau is convinced they also have the means to sustai n us, provided we use them wisely and well. H is explorations have supported his theory; the oceans indeed have an almost inexhaustible s upply of oil, energy, food, pharmaceuticals, a nd organisms with yet-to-be-discovered poten tial. Jacques Yves Cousteau was born in 191 0, in St. André-de-Cuzbac, France. He gradu

HEAVY

While the superpowers have been pok ing around in outer space, hoping to d iscover resources and solutions to m ankind's earthly problems, one man a nd his family (with the same benevole nt intentions) are searching in the op posite direction-deep down in the wa ters of our own planet. For 40 years, J acques Cousteau, his family, his devot ed crew of aquanauts, and his oceano graphic vessel Calypso have explored the seas and oceans of the earth. Sinc e the oceans were the cradle of life, C ousteau is convinced they also have th e means to sustain us, provided we use them wisely and well. His exploration s have supported his theory; the ocea ns indeed have an almost inexhaustibl e supply of oil, energy, food, pharmac

HEAVY ITALIC

While the superpowers have been poking around in outer space, hoping to discover resources and solutions to mankind's earthly problems, one mand his family (with the same benevolent intentions) are searching in the opposite direction—deep down in the

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&&\$\$¢£% ÇØÆŒßçøæ̂ôc

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&&\$\$¢£% ÇØÆŒßçøæcefi

WHAT'S NEW FROM ITC

ITC Slimbach is available in Book, Medium, Bold and Black weights with corresponding italics. Small caps have been created for the Book and Medium weights. Oldstyle figures are available for the roman and italic designs in all weights. Only licensed ITC Subscribers are authorized to reproduce, manufacture, and offer for sale these and other ITC typefaces shown in this issue. This license is your guarantee of authenticity: These new typefaces will be available to the public on or after February 17, 1987, depending on each manufacturer's release schedule.

It is a special occurrence when ITC can introduce a new typeface designer in addition to a new typeface design. The release of ITC Slimbach affords us such an opportunity. Named for its creator, Robert Slimbach, we hope the typographic community welcomes both this young designer and his artistic effort.

Robert Slimbach is a young calligrapher and type designer from the west coast of the United States. Although he has worked several years developing faces for a major graphic arts supplier, ITC Slimbach is his first original typeface to be made widely available. ITC first met Mr. Slimbach and became aware of his ability during a worldwide search for new typeface designs. If the search revealed just this one talent we would have been satisfied.

Slimbach's goals throughout the design process were, in his own words, "to design a contemporary text typeface with a progressive look; a typeface which was a balance of inno-

abcdefghijklmnopgrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ ALDUS

abcdefghijklmnopqrstuvwxyz **ABCDEFGHIJKLMNOPQRSTUV**

abcdefghijklmnopqrsßtuvwxyz ABCDEFGHIJKL MNOPORSTUVWX YZ LEIPZIG

abc defghijkl mnop qr stuvw xyzABCDEFGHIJKLMNOPQRSTUVWXYZ

TRUMP MEDIAEVAL

bach

vation, clarity and legibility." Added inspiration came from several German typefaces, such as Aldus, Leipzig, Trump Mediaeval and Diethelm; and from Hermann Zapf, who has probably inspired more budding type designers than has any other individual. We believe that the finished design is a credit to Robert Slimbach's goals and inspirations.

Upon first seeing ITC Slimbach, it appears to be based entirely on calligraphic forms. A closer inspection, however, reveals a carefully studied and meticulously rendered design. Character shapes are slightly geometric and condensed, serif endings are squared off, and hairlines are kept to a conservative weight. These last two design characteristics were incorporated specifically to assure an accurate translation of the typeface design to modest resolution imaging devices.

Each weight of ITC Slimbach was developed to serve a specific function in the relation of one to another. The Book weight serves as the main face for lengthy text copy. Slimbach spent many hours studying readability and leg-

ibility factors prior to determining this weight. The Medium weight is only slightly heavier than the Book. This, he feels, maximizes its effectiveness as an alternate text weight and provides the graphic communicator with more flexibility in coordinating an ideal mix of type color, paper, and application. The Bold serves as a companion for the Book and is also suitable for shorter texts when greater emphasis is desired. The Black can be a companion for the Medium or used on its own for headlines and other display applications. It has been drawn somewhat lighter than many to assure clarity in small sizes.

The end result is a typeface family of unusual versatility. When set, it produces copy of exceptionally even color, which is especially inviting to read. The serifs, which are slightly abbreviated in addition to being squared off, provide for wide latitude in inter-letter spacing adjustments and refinements. The typeface can be set open, normal, or quite tight with little effect on typographic readability.

ITC Slimbach should prove to be a valuable communication tool and a welcome addition to the typographic spectrum. We hope that you, as we, anticipate additional typefaces from this talented young designer.

ВООК

ABCDEFGHIJKL MNOPQRSTUVW XYZabcdefghijkl mnopqrstuvwxyz 1234567890&1234 567890\$\$\phi\feta\circ\phi\f

MEDIUM

ABCDEFGHIJK LMNOPQRSTUV WXYZabcdefghi jklmnopqrstuvw xyz1234567890& 1234567890\$¢f£ %ÇØÆŒßçøæôê fffiflffiffl``°(.,:;!?· -"'"//#*)[†‡§»«1234 567890]aeilmnorst ROLD

ABCDEFGHIJK
LMNOPQRSTUV
WXYZabcdefg
hijklmnopqrstu
vwxyz12345678
90&1234567890
\$\$\psi\textit{\psi}\text{\psi}\textit{\psi}\text{\psi}\textit{\psi}\t

BOOK ITALIC

ABCDEFGHIJKL
MNOPQRSTUVW
XYZabcdefghijkl
mnopqrstuvwxyz
1234567890&1234
567890\$¢f£%ÇØ
ÆŒßçøæêefffifl
ffiffl```(.,:;!?-:'-'/#
*)[†‡§»«1234567890]
aeilmnorst

BLACK

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

MEDIUM ITALIC

ABCDEFGHIJK
LMNOPQRSTUV
WXYZabcdefghij
klmnopqrstuvwx
yz1234567890&1
234567890\$¢f£%
ÇØÆŒßçöäeôeff
fiflffiffl```(.,:;!?"""/#*)[†‡§»«1234
567890]aeilmnorst

BOLD ITALIC

ABCDEFGHIJK
LMNOPQRSTUV
WXYZabcdefgh
ijklmnopqrstuv
wxyz1234567890
&1234567890\$¢f
£%ÇØÆŒßçø
¨æĉefffiflffiffl```
(.;:!?-='-'/#*)
[†‡§» «1234567890]
aeilmnorst

BLACK ITALIC

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

# ITC SLIMBACH™

### BOOK

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 may require the use of compact spacing, minus leading, unusual sizes and weight s; whatever is needed to improve appearance and impact. S tating specific principles or guides on the subject of typogr

Excellence in typography is the result of nothing m ore than an attitude. Its appeal comes from the und erstanding used in its planning; the designer must c are. In contemporary advertising the perfect integra tion of design elements often demands unorthodox typography. It may require the use of compact spaci ng, minus leading, unusual sizes and weights; what ever is needed to improve appearance and impact. S

Excellence in typography is the result of noth ing more than an attitude. Its appeal comes fr om the understanding used in its planning; th e designer must care. In contemporary advert ising the perfect integration of design elemen ts often demands unorthodox typography. It m ay require the use of compact spacing, minus leading, unusual sizes and weights; whatever

Excellence in typography is the result of n othing more than an attitude. Its appeal c omes from the understanding used in its planning; the designer must care. In con temporary advertising the perfect integra tion of design elements often demands u northodox typography. It may require the use of compact spacing, minus leading, u

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

Excellence in typography is the re sult of nothing more than an attitu de. Its appeal comes from the und erstanding used in its planning; t he designer must care. In contem porary advertising the perfect inte gration of design elements often d emands unorthodox typography. I

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its p lanning; the designer must car e. In contemporary advertising the perfect integration of desig n elements often demands uno

Excellence in typography i s the result of nothing mor e than an attitude. Its appe al comes from the understa nding used in its planning the designer must care. In c ontemporary advertising th e perfect integration of des

### **MEDIUM**

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

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the u nderstanding used in its planning; the designer m ust care. In contemporary advertising the perfect i ntegration of design elements often demands unor thodox typography. It may require the use of comp act spacing, minus leading, unusual sizes and wei ghts; whatever is needed to improve appearance an

Excellence in typography is the result of not hing more than an attitude. Its appeal comes from the understanding used in its planning the designer must care. In contemporary adv ertising the perfect integration of design ele ments often demands unorthodox typograph y. It may require the use of compact spacing, m inus leading, unusual sizes and weights; wh

Excellence in typography is the result of nothing more than an attitude. Its appea I comes from the understanding used in its planning; the designer must care. In c ontemporary advertising the perfect inte gration of design elements often deman ds unorthodox typography. It may requi re the use of compact spacing, minus lea

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

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

Excellence in typography is th e result of nothing more than an attitude. Its appeal comes fr om the understanding used in its planning; the designer mus t care. In contemporary advert ising the perfect integration of design elements often demand

e than an attitude. Its appe al comes from the underst anding used in its plannin g; the designer must care. I n contemporary advertisin g the perfect integration of

### BOLD

Excellence in typography is the result of nothing more t han an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contem porary advertising the perfect integration of design elem ents often demands unorthodox typography. It may requ ire the use of compact spacing, minus leading, unusual s izes and weights; whatever is needed to improve appear ance and impact. Stating specific principles or guides on

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 perfe ct integration of design elements often demands u northodox typography. It may require the use of c ompact spacing, minus leading, unusual sizes an d weights; whatever is needed to improve appear

Excellence in typography is the result of no thing more than an attitude. Its appeal com es from the understanding used in its plann ing; the designer must care. In contempora ry advertising the perfect integration of des ign elements often demands unorthodox ty pography. It may require the use of compac t spacing, minus leading, unusual sizes and

Excellence in typography is the result o f nothing more than an attitude. Its app eal comes from the understanding use d in its planning; the designer must ca re. In contemporary advertising the pe rfect integration of design elements oft en demands unorthodox typography. It may require the use of compact spacin

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

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

Excellence in typography is t he result of nothing more tha n an attitude. Its appeal come s from the understanding use d in its planning; the designe r must care. In contemporary advertising the perfect integr ation of design elements often

ppeal comes from the un derstanding used in its pl anning; the designer mus t care. In contemporary a

### BLACK

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

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

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

Excellence in typography is the resul t of nothing more than an attitude. Its appeal comes from the understandin g used in its planning; the designer m ust care. In contemporary advertising the perfect integration of design elem ents often demands unorthodox typo graphy. It may require the use of comp

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

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its p lanning; the designer must car e. In contemporary advertising the perfect integration of desig n elements often demands uno

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

Excellence in typography i Excellence in typography Excellence in typograph s the result of nothing mor is the result of nothing m y is the result of nothing ore than an attitude. Its a more than an attitude. It s appeal comes from the understanding used in it s planning; the designer must care. In contempor dvertising the perfect inte ary advertising the perfe

## **BOOK ITALIC**

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 a dvertising the perfect integration of design elements often d emands unorthodox typography. It may require the use of c ompact spacing, minus leading, unusual sizes and weights whatever is needed to improve appearance and impact. Sta ting specific principles or guides on the subject of typograp

Excellence in typography is the result of nothing mo re than an attitude. Its appeal comes from the unde rstanding used in its planning; the designer must of are. In contemporary advertising the perfect integra tion of design elements often demands unorthodox t ypography. It may require the use of compact spacin g, minus leading, unusual sizes and weights; whate ver is needed to improve appearance and impact. St

Excellence in typography is the result of nothi ng more than an attitude. Its appeal comes fr om the understanding used in its planning; t he designer must care. In contemporary adver tising the perfect integration of design elemen ts often demands unorthodox typography. It m ay require the use of compact spacing, minus leading, unusual sizes and weights; whatever

Excellence in typography is the result of n othing more than an attitude. Its appeal c omes from the understanding used in its planning; the designer must care. In con temporary advertising the perfect integra tion of design elements often demands u northodox typography. It may require the use of compact spacing, minus leading, u

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

Excellence in typography is the res ult of nothing more than an attitu de. Its appeal comes from the und erstanding used in its planning; t he designer must care. In contemp orary advertising the perfect integ ration of design elements often de mands unorthodox typography. It

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its p lanning; the designer must car e. In contemporary advertising the perfect integration of desig n elements often demands uno

comes from the understan ding used in its planning; t he designer must care. In c ontemporary advertising t he perfect integration of de

## **MEDIUM ITALIC**

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

Excellence in typography is the result of nothing m ore than an attitude. Its appeal comes from the und erstanding used in its planning; the designer must care. In contemporary advertising the perfect integ ration of design elements often demands unorthod ox typography. It may require the use of compact sp acing, minus leading, unusual sizes and weights; w hatever is needed to improve appearance and impa

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

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

Excellence in typography is the resul t of nothing more than an attitude. I ts appeal comes from the understan ding used in its planning; the design er must care. In contemporary adver tising the perfect integration of desig n elements often demands unorthod ox typography. It may require the us

Excellence in typography is the re sult of nothing more than an attit ude. Its appeal comes from the u nderstanding used in its plannin g; the designer must care. In cont emporary advertising the perfect i ntegration of design elements ofte n demands unorthodox typograp

Excellence in typography is the result of nothing more than a n attitude. Its appeal comes fro m the understanding used in i ts planning; the designer must care. In contemporary advertis ing the perfect integration of de sign elements often demands u

han an attitude. Its appeal e than an attitude. Its app eal comes from the unders tanding used in its planni ng; the designer must care In contemporary advertisi ng the perfect integration o

## **BOLD ITALIC**

Excellence in typography is the result of nothing more th an an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemp orary advertising the perfect integration of design eleme nts often demands unorthodox typography. It may requir e the use of compact spacing, minus leading, unusual siz es and weights; whatever is needed to improve appearan ce and impact. Stating specific principles or guides on th

Excellence in typography is the result of nothing m ore than an attitude. Its appeal comes from the un derstanding used in its planning; the designer mu st care. In contemporary advertising the perfect in tegration of design elements often demands unort hodox typography. It may require the use of compa ct spacing, minus leading, unusual sizes and weig hts; whatever is needed to improve appearance an

Excellence in typography is the result of not hing more than an attitude. Its appeal come s from the understanding used in its planni ng; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typogr aphy. It may require the use of compact spa cing, minus leading, unusual sizes and weig

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

Excellence in typography is the resu lt of nothing more than an attitude Its appeal comes from the understa nding used in its planning; the desi gner must care. In contemporary ad vertising the perfect integration of d esign elements often demands unor thodox typography. It may require t

Excellence in typography is the r esult of nothing more than an at titude. Its appeal comes from the understanding used in its planni ng; the designer must care. In co ntemporary advertising the perfe ct integration of design elements often demands unorthodox typog

Excellence in typography is th e result of nothing more than a n attitude. Its appeal comes fr om the understanding used in its planning; the designer mu st care. In contemporary adve rtising the perfect integration of design elements often dema

the result of nothing more to s the result of nothing more s the result of nothing mo is the result of nothing m re than an attitude. Its ap peal comes from the unde rstanding used in its plan ning; the designer must ca re. In contemporary adver tising the perfect integrati y advertising the perfect

## **BLACK ITALIC**

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understand ing used in its planning; the designer must care. In con temporary advertising the perfect integration of design e lements often demands unorthodox typography. It may require the use of compact spacing, minus leading, unu sual sizes and weights; whatever is needed to improve a ppearance and impact. Stating specific principles or gu

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from th e understanding used in its planning; the design er must care. In contemporary advertising the p erfect integration of design elements often dema nds unorthodox typography. It may require the u se of compact spacing, minus leading, unusual s izes and weights; whatever is needed to improve

Excellence in typography is the result of no thing more than an attitude. Its appeal co mes from the understanding used in its pla nning; the designer must care. In contemp orary advertising the perfect integration o f design elements often demands unorthod ox typography. It may require the use of co mpact spacing, minus leading, unusual siz

Excellence in typography is the result of nothing more than an attitude. Its a ppeal comes from the understanding u sed in its planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typograph y. It may require the use of compact sp

Excellence in typography is the res ult of nothing more than an attitu de. Its appeal comes from the unde rstanding used in its planning; the designer must care. In contempora ry advertising the perfect integrati on of design elements often deman ds unorthodox typography. It may

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its p lanning; the designer must care In contemporary advertising th e perfect integration of design e lements often demands unortho


Excellence in typography is t he result of nothing more tha n an attitude. Its appeal com es from the understanding u sed in its planning; the desig ner must care. In contempora ry advertising the perfect int egration of design elements o


Excellence in typography is Excellence in typography i Excellence in typography i Excellence in typography ore than an attitude. Its appeal comes from the u nderstanding used in its planning; the designer m ust care. In contemporar

HE HAUNTED WORLD OF JOSÉ PLA-NARBONA

There are certain cultural purists among us who firmly maintain that art should be seen and not heard. No explanations, no philosophy, no history, no titles. Just hang it up, or stand it up, and let the work live or die on its own.

That is all well and good for art that is so abstract we have nothing to ponder but the loveliness or inventiveness of color, shapes, line, texture and all such esthetic niceties. But when you come face-to-face with the work of an artist like José (Josep) Pla-Narbona, a lot would be lost if you gave in to such constraints. To look at Pla-Narbona's work without eavesdropping on his life story would be tantamount to watching a movie without hearing the sound track; his art is haunted by his life.


He was born 60 years ago in Clot, a small town in Spain that is bound geographically and idealistically to Barcelona. Both his parents died when Pla-Narbona was a very young child, and though he was sheltered and raised by a paternal aunt, the separa-

tion from his mother was especially devastating to him. He spent most of his time alone, studiously copying drawings out of children's comic books. All the vigorous, boisterous activities normal for little boys of his age had no appeal for

him. When other children flocked to carnivals and community festivals, Pla-Narbona isolated himself in his room, drawing...drawing obsessively, probably as much to escape the fearful outside world as to enliven the solitary world he had created in his lonely little room.

Shortly after the trauma of his mother's death, came the tragedy of the Spanish Civil War. Pla-Narbona witnessed it all—the barricades, the bloodshed, the plundering and the deprivation. You do not have to be a psychiatrist to anticipate the effect of two such desolating experiences on a sensitive eleven-year-old child.


**Earth-Mother Images** These gargantuan female figures, from a series of paintings entitled "Madonna 81," are a pervasive symbol in Pla-Narbona's work.

At school, Pla-Narbona huddled in his own small circumscribed world. He was no shining light academically, and certainly not socially. He was not even considered outstanding in his art class, although he compulsively filled his notebooks to overflowing with his countless drawings of comic book characters.


Since he showed no signs of being a scholar, his aunt and uncle, concerned for his future in the uncertain postwar economy, prevailed upon him to learn bookkeeping as a trade. He left school and started work as a page boy in a commercial firm. Almost immediately, his gift for drawing

was noticed by one of the directors of the company, who persuaded the family not to thwart such a talent. The advice, coming from a man of prominence in the business world, convinced the aunt and uncle to allow Pla-Narbona to pursue a career in art. There was one condition however: his studies had to have some commercial application to provide him with a livelihood.

Pla-Narbona's first experience in the commercial art world was in a lithography workshop where he learned the rudiments of graphic arts and became acquainted with aspects of the advertising business. Later, working along


Grotesques
Threatening dwarfs, and giants, circus jesters, freaks and masked creatures frequent Pla-Narbona's paintings. The two shown here are from a series entitled "The Human Show."


with a friend, Armand Domènech, he turned out illustrations for picture postcards and advertisements. Domènech and Pla-Narbona also experimented together with watercolor painting as "pure art." This first experience with totally non-commercial picture-making made Pla-Narbona hungry for more. He enrolled in a branch of Llotja, the official school of arts and crafts in Barcelona. As one might expect, he became as obsessed in his adult studies as in his childhood comic book copying. He drew continuously, not for any ultimate artistic purpose, but simply to master the pencil. His objective was to become so completely adept with it as

a drawing implement, he would never be distracted by problems of technique.

While he immersed himself in his schoolwork, he also found a job in a commercial studio where he befriended several of the seminal figures in the graphic arts community. One of them, Richard Fàbregos, a man of many talents and dimensions, influenced Pla-Narbona in graphic style and technique. He was also his mentor in the fine arts, in literature, and introduced him to the limitless wonders of the natural world. When Fàbregos died suddenly at the age of 41, he left José Pla-Narbona enriched culturally as well as mone-


Anthropomorphic Forms
Pla-Narbona often combines
human forms with realistic and
visionary birds and animals,
suggesting, perhaps, the benign
and violent nature of man.


tarily. All Fàbregos' clients—mostly chemical laboratories—became his, and with this heritage, Pla-Narbona set out as an independent graphic designer.

Although his career in Barcelona was extremely successful, he could not resist expanding his horizons. He headed for Paris where he found work in a prominent studio that employed a number of gifted graphic designers. The high caliber of their work fortified Pla-Narbona's enthusiasm for the commercial art world. Unlike many artists, Pla-Narbona was never polarized by his interest in both fine art and graphics, and he vigorously defended the validity of applied

art to elitist artists who scoffed at it. As if to bear out his own convictions, in the early 1950s advertising art and poster design came into their own as respected art forms. Bold new ideas were being injected into the field, especially by Swiss designers. The next stop in Pla-Narbona's educational odyssey, as you might expect, was Switzerland, where he studied and broadened his knowledge of typography. Finally, he returned to Barcelona to work, and in the following years he won critical attention and prizes for his graphic design, illustrations and posters. In 1961 and 1962, he was at the pinnacle of his career as a graphic artist, but his compulsion to


Figures Enclosed in Rooms
In the privacy of dark, enclosed cubicles, masked, disguised figures meet in complicity to enact unmentionable deeds. The tension in the paintings is heightened by peepholes in the wall which seem to threaten public exposure.


express himself in a personal art form was undiminished.

His need to communicate with the world was crucial to the evolution of Pla-Narbona's style. Through all the rapidly changing fashions in 20th century art, he held fast to his conviction that purely abstract art was unjustifiable—at least for him. But neither did he go overboard into anecdotal painting or social realism. His drawings, paintings and sculpture became a complete personal catharsis, with the human figure as the starting point of all his ruminations.

echniques and Themes

In the beginning, the pencil was so much a part of him, it was more an appendage than a drawing tool. But he went on to explore other media—pen and ink, watercolor, etching, engraving, dry-brush watercolor, charcoal and collage. With his mastery of each medium, his figures became more expressive, more bizarre, more evocative. His paintings are especially fertile territory for psychological and anthropological


lary and preoccupation with certain primal themes.
The Voluminous Earth-Mother

Her mountainous breasts, fecund belly, bursting columns of flesh for arms and thighs, has been interpreted as an expression of his unrequited longing for his mother. The predominant oval and circular forms are symbolic of the womb.

Grotesque, Physically Deformed and Masked Creatures

Here are the dwarfs, giants, freaks and jesters of carnivals, circuses, his terrifying dreams and childhood

memories. The pointed hoods, elongated ears and tails are the classic phallic and satanic symbols.

Anthropomorphic Figures

Incompletely formed humans, humans that are part animal, and animals that are part human, suggest Pla-Narbona's feelings of insufficiency—sexually and socially—according to some experts.


Figures Enclosed in Rooms

Partitioned off from the world, they silently confront each other and enact repressed erotic dreams. The tiny peepholes and trap doors suggest the guilt and


Anthropomorphized Landscapes
The fusion of human, animal, architectural and landscape elements are expressions of deep personal significance for Pla-Narbona. But the imagery transcends his private world. The elements are out of scale and beyond rational explanation. The silence is ominous. Yet even without a guide to Pla-Narbona's symbolism, we receive thunderous messages of powerful, universal forces at work.


fear of being discovered "in the act."

Anthropomorphic Landscapes


Serene, but ominous and cold as moonscapes, they include humanized cloud and mountain forms. The fusion of the Earth-Mother with elements of landscape may signify the final sublimation of the quest for the missing mother.

Not everyone holds with these psychological anthropomo interpretations. There are some art historians who of the comport prefer to see Pla-Narbona's art as simply a revival of the 16th century Mannerist style of painting, a form in the profane.

which good and evil were personified by distortions of human figures. The "good" were depicted in elongated, graceful attitudes, like El Greco's saints and angels. Evil was characterized by gnarled, scabrous, deformed and grotesque creatures, as in Hieronymous Bosch's versions of hell. Symbolic figures romped through landscapes and were frequently anthropomorphized into trees or clouds. Every aspect of the composition—the color, tonality and disposition of forms—was designed to contrast the sacred and the profane.


HATEVER our conclusions about the source of Pla-Narbona's imagery, he leaves us somewhat embarrassed at eavesdropping on his private, tormented world. This is by no means lovable art. It is not easy to make, nor easy to take. But the longer we look, the more we realize his demons are not such strangers after all. We have met them before. In fairy tales. In legends. In myths. And in our own uncensored dreams. It is the kinship he makes us feel for his agonies that lifts Pla-Narbona's painting out of the realm of personal exorcism up to the level of fine art.

Marion Muller

Madonna
The typical voluminous earthmother image which, according to some interpreters of Pla-Narbona's work, expresses his unrequited longing for his mother.


Pen and ink drawing combining several Pla-Narbona images.


# TECHNOLOGY BY EDWARD M. GOTTSCHALL

## SOFTWARE, FONTS

More and more the news in software is faster, cheaper, more capable software. MaxxPlus Composition Software for the IBM PC/XT has an optional driver for output to the Apple LaserWriter. This enables users desiring functional as well as esthetic typesetting to output to Varityper's 6700 series slave digital typesetters as well as to the LaserWriter for which MaxxPlus can output jobs on 81/2" x 11" plain paper or overhead transparency material. MaxxPlus offers sophisticated typographic features such as kerning, white space adjustment, and automatic h&j. The program also has a powerful preview function. Varityper, East Hanover, NJ...New software for Compugraphic's EP308 laser printer enables users to preview typeset documents on plain paper. The EP308 can output a wide variety of typefaces from the Compugraphic library. Compugraphic Corporation, Wilmington, MA... FrontPage is low-cost, full featured desktop publishing software for the IBM PC. At under \$700 it facilitates creation of newsletters, brochures, reports, and sales literature using an IBM PC and a laser printer. Studio Software, Irvine, CA...3.2 Plus is an upgraded, highspeed version of Texet's electronic publishing software. Table generation, for example, can now be done in one-tenth the former time. Texet Corporation, Arlington, MA... Index! is the first index compiler for Ms-DOS machines that works with any word processor. It comes complete with documentation and tips for making an index. This package puts both a table of contents and an index on any book, document, or legal brief. The package works without special commands and offers features demanded by professional writers. Any size document (up to 30,000 pages) may be referenced by Index!...Index! runs on the IBM PC family and compatibles with at least one disc drive and 192K of memory. Its price is only \$85.00. Ztech, Wheat Ridge, CO... Textgraphics is an icon-driven software package for producing word slides on

the AVL Starburst Computer Graphics Presentation System... WS2LP is a new Wordstar™ conversion program for Laser-Press, a typesetting program for Hewlett-Packard and compatible laser printers. With ws2LP any standard Wordstar file can be automatically converted into a Laser-Press file. Laser-Press sells for \$695 and WS2LP is \$69.95. Award Software, Los Gatos, CA...Fontworks™ is an automatic font scaling system that provides OEMs with a high quality, flexible and low-cost alternative to individual bitmap fonts. This is an outline-to-bitmap conversion program. Bitstream® Compressed Outline™ fonts are ready-to-use fonts for applications that need size and resolution independence, but do not require the complete generality of Bitstream Definitive Outline™ fonts. Bitstream Inc., Cambridge, MA...Laser-Perfect™ fonts MacSlab and MacSans are now available for the Apple Laser-Writer.™ Each family consists of roman, italic, bold and bold italic downloadable fonts. Also available is LaserHebrew. Other fonts planned for the LaserWriter include a Hindi/ Devanagari font, a version of Bembo, and an OCRA. NeoScribe International, Hamden, CT... Design-Manager is software to help design studios and advertising agencies keep track of client lists, job tickets, accounts receivable, time cards, system maintenance and other aspects of studio and agency business. Design-Manager, Santa Barbara, CA... ClickArt Personal Publisher is low cost publishing software that offers IBM PC users a Macintosh-like environment. Drivers for HP's Laser-Jet, Apple's LaserWriter and other PostScript-compatible printers are available. T/Maker Company, Mountain View, CA... The Artwork Station Graphics System enables IBM PC/AT/XT users to create professional quality output in print, film, and video formats. Cost runs from \$8,495 to \$17,795 depending on options. Picture Conversion Inc., Falls Church, VA.

The Compugraphic 9600 is a laser-based

output device that merges special designed, high-quality type with line art and halftones. Text and graphics are put in position for fullpage makeup. Type sizes range from 4 to 999 points in one-half point increments. Up to 300 fonts can be stored on line. An optional hard disc provides storage of up to 100 fonts on line. Output resolution can be 1,200 or 2,400 dots per inch for text and 1,200 dpi for graphics. The Compugraphic 9600 is designed to fit into the Compugraphic Modular Composition System (MCS™) and to work with Quadex® products. The 9600 will use the Interpress standard pagedescription language, making it potentially compatible with a broad range of publishing and computer systems. The 9600 utilizes an unique curvilinear database that produces superior quality output. Each character is produced with true curves rather than with vectors. This results in smoother edges, sharper corners and straighter lines than can be produced with previous type imaging technologies. The 9600's maximum speed is 10 inches per minute at 1,200 dpi, with a maximum line length of 78 picas and a maximum page depth of 135 picas. The full page is produced in one pass. Characters can be rotated in 1-degree increments and the entire page in 90-degree increments. Compugraphic Corporation, Wilmington, MA... The Lynx. Laser is a plain paper proofer that mirrors what a Linotron 202 will produce, and thus offers fast, economical preproofs of a Linotron 202 file while relieving the typesetter of

## IMAGESETTERS, TYPESETTERS, PRINTERS

this chore. U.S. Lynx, New York, NY ... The **Linotronic 500** is a new imagesetter that eliminates "cut and paste" operations in newspaper and magazine art assembly. It can produce pages up to 18 inches wide. Linotype Company, Hauppauge, NY ...The CGK Laserset™ phototypesetter is distributed in North America by Unidot, Golden, CO. The Laserset handles graphics and halftones as well as type... PageLaser 12 is a laser printer outputting 12 pages per minute. It offers 300-by-300 dpi resolution and promises a product life of 600,000 pages. The PageLaser 12 works with IBM-compatible microcomputers and most popular software packages and has resident emulation of the IBM Graphics Printer, Diablo 630, Qume Sprint 11, Toshiba vector graphics and Toshiba's P351 3-in-One 24-pin dot-matrix printers. An optional cartridge provides Hewlett-Packard LaserJet+ emulation. Toshiba America, Inc., Tustin, CA...A 1,200 x 600 dpi laser imager is the Printware 7201Q. This is eight times the dots per square inch of a 300 x 300 dpi device. Printware Inc., Saint Paul, MN...The Lasercomp Express is a-page-a-minute device that outputs complete newspaper pages (with all text, graphics, halftones in position) in less than 60 seconds. Monotype Inc., Arlington Heights, IL... The QMS-PS 2400 laser printer is a 24-page-perminute PostScript device. QMS, Inc., Mobile, AL.

## **COMPUTERS**

**CD ROM** is the computer version of the audio compact disc. It can store large data bases and associated programs. A most interesting showing at a recent CD ROM conference was a multimedia encylopedia demonstration by Microsoft. The system mixed text, music, speech, photographs, graphics, and animation. Microsoft, Bellevue, WA... **Hard discs** and their drives are becoming much more affordable. They are now feasible for desktop computers. As the 10-megabyte hard disc drive for the IBM PC drops below \$500, floppy disc computer users should think about hard disc capability. Meanwhile, hard disc drives are becoming standard equipment on new desktop computer models and software developers are producing large and complex programs that only hard discs can handle.

## **NETWORKS**

**Compugraphic Network** is a hardware/software package that links a variety of Compugraphic and non-Compugraphic input terminals, including any combination of up to eight PowerView 5s, PowerView 10s, MCS 100s, or IBM PCs. Compugraphic Corporation, Wilmington, MA.

## ART, GRAPHICS, SLIDES

Adobe™ Illustrator offers an interactive Macintosh® application that enables an artist to create finished line art and illustrations from rough drawings or existing art. The rough art can be digitized into the Macintosh screen with an inexpensive scanner such as ThunderScan.® It enables the graphic designer or illustrator to easily trace and construct high quality drawings, logotypes, symbols, or special effects for inclusion in electronically created documents. The output from Adobe Illustrator can be printed on any PostScript® laser printer or typesetter. Previews may be printed on low cost dot matrix printers. Adobe Illustrator features include: a tracing tool that enables precise line art to be created; an inking tool that enables lines of any weight to be created (lines can be edited and, if necessary, erased); a painting tool that enables areas to be filled with any value of gray, patterns, or colors; an electronic paste-up tool that enables different illustrations to be combined to form a new drawing; a labeling tool that enables text to be placed on illustrations; a graphic tool that enables illustrations with line art

and text to be graphically scaled, rotated, reflected, replicated and skewed. Adobe Illustrator will be available in March 1987 and will cost less than \$500. It aims to significantly increase an illustrator's productivity and to make possible more perfect lines than can be produced with a pen. The resulting illustrations can be merged into page makeup systems such as PageMaker, MacPublisher, and ReadySetGo. Adobe Systems Inc., Palo Alto, CA...MVP is a line of graphics co-processors for QVP interfaces. It is a bridge between graphics software and hard copy devices and can handle mainframe, mini or micro applications. It comes in configurations for PC compatible, non PC environments and for situations where interactive control over the output device is required. It is also compatible with the Tektronix 4690 series color ink jet printers. QCR-Z is a color film recorder claiming improved throughput and superior image quality. It produces full 4K resolution slides in less than three minutes each. Matrix Instruments Inc., Orangeburg, NY...DeskTop Art™ is a line of Macintosh art software. There

are individual volumes of art, categorized by subject and style. Each volume has more than 300 illustrations, stored on two diskettes as MacPaint documents. The first two volumes in the series have already been published...Graphics & Symbols 1 is a collection of high-contrast pictograms and symbols, and sells for \$66.95. Artfolio 1 is a miscellany of styles and subjects that includes people, familiar objects and animals. It sells for \$74.95. Dynamic Graphics, Inc., Peoria, IL...The Dynamark™ Starter Kit and an ultraviolet light source are all that is needed to start producing professional quality signs, plaques, labels, nameplates, awards, prototypes and more. The imaging starter kit includes 14 assorted Dynamark sheets, 4 protective films-2 matte and 2 clear, one liter of Dynamark developer, 2 sheets of Color Key™ Photo Mask film, cotton wiping pads, a blue squeegee, sensitivity guide and simple-to-follow instructions. Also available is a new six-page, four-color brochure describing the Dynamark Imaging System. Letraset USA, Paramus, NJ.


DeskTop Art™: Visual communicators using the Apple Macintosh computer now have an open door to the world's largest library of commercial art. Dynamic Graphics, Inc., publisher of Clipper Creative Art Service, is now offering some of its exclusive artwork on software for the Mac. See text for details.

## **PROOFING, COPIERS, DDES**

Publishers Phototype International and Raster Graphics Inc. have developed a raster image controller to drive laser printers that will proof typeset or composed pages matched to final film output. This gives publishers the benefit of lower cost proofing than the photosensitive film or paper previously required. The system will produce pages at 400 dpi resolution. Publishers Phototype International, Inc., Carlstadt, NJ...The

Iris 2044 Color Ink Jet Proofing System is a plain paper, direct digital color proofing system. It is available worldwide for use with electronic color prepress systems. It can make full color proofs of entire newspaper pages for less than 35 cents a page. An optional on-line interface between Iris and Scitex systems is now being tested. Iris Graphics, Inc., Stoneham, MA... With the introduction of the Kodak Ektaprint

235 and 300 duplicators, Eastman Kodak makes its entrance into the high volume duplicator market. These copiers can add covers and inserts and chapterizing tabs. They can adjust margins for stapling and for holes. The 235 outputs up to 5,100 impressions per hour; the 300, 6,000 iph. The 300 can feed 100 sheets per minute and handle up to 100 lb. index stock. The system offers English prompts. Other features

include collating, 2-side single-pass printing at full speed, and finishing, binding, stapling, glue-binding on-line. Eastman Kodak Company, Rochester, NY... The KIS Color One copier makes full-color, photo-quality reprints of virtually any image in 30 seconds, following warmup. It can also handle some three-dimensional objects. For business purposes it can quickly and economically make same size color copies of photos, posters, chromes, slides, transparencies, charts, and graphs on 81/2" x 11" matte or g ossy photo paper for about 65 cents per print. KIS Color Systems Inc., New York, NY... **DDES** (Digital Data Exchange Specification) is a set of standards agreed to by six major electronic prepress system manufacturers to facilitate interchange of data among their systems. The companies are Crosfield Electronics, Dainippon Screen Mfg. Co., Eikonix (a Kodak Co.), Dr. -Ing Rudolf Hell GmbH, Scitex, and 3M/Comtal. The negotiations that led to this agreement were sponsored and guided by Dunn Technology, Inc. Fuller information can be obtained in the June 1986 issue of The Dunn Report.™ Dunn Technology, Inc., Vista, CA.


**IPM**, Atex's new software for interactive page make-up builds pages by electronically cutting and pasting

precomposed galleys. The software package runs on the new Meridian workstation which uses hardware from Sun Microsystems, Inc. Also new from Atex is **PPN**. A combination of AT&T hardware and AT&T and Atex software, PPN is capable of paginating entire publications under deadline pressure. Articles, headlines, captions, graphics, photos and advertisements are created or captured and stored on integrated products. The PPN tracks the location and production status of each page element and at any time an update on the process can be obtained.

## FRONT ENDS, WORKSTATIONS, SCANNERS

The Alphatype Workstation III-PC is a software I hardware package designed to operate on an IBM Personal Computer Model XT or compatible. This powerful package converts the PC into an affordable stand-alone composition system capable of driving Alphatype's high quality line of typesetters as well as phototypesetters from other manufacturers...The Alphatype Line Art Scanner gives you the capability to scan and reproduce line art images up to 81/2 x 11 inches (portrait mode), or Îl x 81/2 inches (landscape mode), for output on the CRS 9900 family of typesetters. Alphatype Corporation, Niles, IL... The CG6000 Workstation allows users to store, merge, and manipulate text and graphics electronically, producing fully madeup pages with text, line art, and halftones in position. The workstation is one component of an MCS™ system. The system can also include IBM-PCs. Compugraphic Corporation, Wilmington, MA...Bettex 3000 is a publishing workstation offering high-speed monotone and color graphics handling. It is built around the IBM PC-AT but achieves its speed by division of work among four micros operating in parallel. It is resolution and device independent, can use PostScript page description language, works with optional picture and text input devices, provides for interactive composition and editing. Bettex, Inc.,

Nashua, NH...Enhanced features for the Autokon 1000 flat-bed laser scanner include an on-line densitometer, automatic electronic ruling of picture with operator-selected thickness of rules, multiple images in one scan, enhanced sizing accuracy, automatic calculation of output size, a "HiRes" mode for improved line art scanning, a shadow drop-out feature, and more. ECRM, Tewksbury, MA...The Electronic Illustrator Workstation now offers more than 600 Bitstream typefaces on its drawing system. Fonts are automatically scaled from 5 to 96 points and more than 200 typefaces can be in the system at a time. Logos and special symbols can be created and stored in the system's font library. With the system one can use the Oubix Lasersetter which outputs at 300 x 300 dpi. There is also an Autologic typesetter interface as an output option. Qubix Graphic Systems, San Jose, CA... The new PS 2000 is a low cost, automatic graphic digitizer and OCR device developed for use with personal computers. It converts drawings, photographs, typewritten documents and other printed materials into electronic files. These files can then serve in a wide variety of applications ranging from electronic mail and word processing to desk-top printing and presentation graphics. Electronic Information Technology, Inc., Fairfield, NJ.

The U&Ic Book Shelf reviews new books believed to be of interest to U&Ic readers and lists the publisher, with address, and the price of the book so that the books may be ordered directly. All prices are for delivery within the U.S.A. or Canada. Prices listed are based on payment accompanying order. If payment is not included, you will be billed for handling and shipping charges. Please add your local and state sales tax wherever applicable. For books to be delivered outside the U.S.A. or Canada, please request the price and shipping charges from the publisher. Please note: U&lc does not sell books. \$31.95, cloth. \$17.95, paper.

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

Rookledge's International Typefinder by Christopher Perfect and Gordon Rookledge

Illustrations in this book, which indicate the characteristics of type designs, will clarify what strokes, shapes of serifs, and a myriad of other typeface terms denote. There is a thumb index to help you find the right group for any typeface, and then by simple crossreferencing the type wanted is quickly located.

The full alphabets of upper and lowercase characters and figures of current major international typefounders are included. All specimens are clearly typeset and well displayed. A good reference work for the world of graphic communications, publishing, design and advertising.

PBC International, Inc., One School Street, Glen Cove, NY 11542.91/2 x 91/2". 270 pages. Appendix and Bibliography. Paper. Black and white. \$24.95.

## An Introduction to Typo-icon-ography by Martin Solomon

Typographic design plays an important role in attracting attention, communicating infor-mation, and making the printed page readable. It is also a beautiful art form. This book goes beyond the technical aspects of typography, to reveal its potential as a medium for visual communications. Mr. Solomon's emphasis is on the "art of typography" which he calls "typo-icon-ography."

The book is divided into two parts: Part One covers Typography as an Art Form and contains chapters on Elements of Design, Principles of Design, Attributes of Design, Composition and Experimentation. Part Two is entitled: Type and its Refinements, with chapters on Basic Styles of Type, Typographic Terminology, Reading a Type Specimen Sheet, Using Typographic Refinements and Printing Methods, Paper and Color.

Mr. Solomon stresses using the past as a design resource—not only for authenticity by using period typography but also as an inspiration for new ideas. Contains a directory of typefaces, including historical notes about their design

Watson-Guptill Publications, P.O. Box 2013, Lakewood, NJ 08701.81/2 x 111/4".\$29.95 240 pages. Over 200 b/w illustrations. Index. Please add \$2.00 postage and handling for one book plus \$.50 for each additional book.

## **Machine Writing and Typesetting** by Frank J. Romano

An easy to read and comprehend "story" of Shols and Mergenthaler and the invention of the typewriter and the linotype. The impetus for this book "comes from the celebration of the centennial of the introduction of the Linotype, at a time when laser printing and electronic workstations are changing—again!the way we work with words.

National Composition Association, 1730 North Lynn Street, Arlington, VA 22209-2004. 7 x 10". 146 pages. Illustrated. B/w, paper. Chronology, Bibliography and Index. Commemorative hardcover edition is available from GAMA, P.O. Box 170, Salem, NH 03079. \$14.95 for NCA members, \$24.95 for non-members

## **Innovators of American Illustration** Edited by Steven Heller

Pioneering styles of three generations of American illustrators have revolutionized the artform over the last 35 years. A variety of styles now exist that have one primary bond elevating illustration from a service to

an art Interviews with 21 illustrators, represent-

ing the period from the early 1950s through the 1960s along with showings of some of their work. Among those interviewed are: Seymour Chwast, Milton Glaser, Edward Sorel, Maurice Sendak, Paul Davis, Barbara Nessim, Guy Billout and Bascove.


Van Nostrand Reinhold Company, Mail Order Service, 7625 Empire Drive, Florence, KY 41042.224 pages. 8¾ x 11½". Illustrations in b/w and color. Indexed. \$39.95

## **Historical Scripts**

by Stan Knight

Here is an array of historical scripts not only for the calligrapher but also for the paleographer and our readers who enjoy fine penmanship. Stan Knight, of the Society of Scribes and Illuminators, London, has assembled examples of the major hands from Roman times to the Renaissance. Background information, comparisons between scripts, and excellent reproductions showing the scripts on their original pages

Taplinger Publishing Company, 132 West 22nd Street, New York, NY 10011.82 pages. 81/4 x 113/4". Glossary and bibliography. Black and white illustrations. \$9.95.


## **Communications Graphics**

by Wendell C. Crow

Up-to-date, practical information about all areas of communications graphics. Featured are examples, problems and solutions, introduction and serious graphics study, a glossary of graphics language and show electronic applications are changing the way graphics professionals communicate today. Appendices on: Selected Display Alphabets, Per-pica Character Counts for Fifty Type Styles and Source Information. Contains a glossary, bibliography, and is indexed.

Prentice-Hall, Inc., West Nyack, NY 20995.  $8\frac{11}{2}$ ". 322 pages. Loaded with graphic

illustrations. \$30.95.

## How to Design and Improve **Magazine Layouts**

by Raymond Dorn

From the fundamentals of typography to the principles of layout, this second edition is prepared to help beginning magazine designers. Provides step-by-step instruction in how to plan the best layout and design to convey the meaning of an article and to create attractive looking pages.

Illustrations are used to show the key concepts presented in the text. Some chapters discuss the principles of good design, use of grids and modules, cropping of photographs, working with charts, tables, graphs, side bars and the various ways to use color. Gives a brief history of type, and instructions on how to specify type.


Nelson-Hall Publishers, 111 N. Canal Street, Chicago, IL 50505. 81/2 x 111/2". 218 pages. Illustrated in b/w. Glossary and Index

## **Direct Marketing Design**

by the Direct Marketing Creative Guild

Graphic artists and designers, direct mail specialists, advertising executives, copywriters and mail order executives will appreciate this book. Shown are the award-winning advertisements from the John Caples Award program, the direct mail industry's most prestigious competition. Each illustration is accompanied by an explanation of the purpose of the piece, its execution and results. Also provided is full information on the agency, client, designer, art director and copywriter.

PBC International, Inc., One School Street, Glen Cove, NY 11542, 9 x 12". 256 pages. 300 full-color photographs. Indexed. \$49.95.


## The Animator's Workbook

by Tony White

Not every would-be animator is able to obtain the kind of on-the-job training once possible at studios such as Disney. In this book, Tony White has tried to provide a complete course on the principles and techniques of traditional drawn animation. He stresses that animation is a subtle and exacting artform, not just a series of funny drawings strung together in movement. Technical information is provided in easy-to-understand text, and step-by-step illustrations show how to capture movement, expression, emotion, etc. An invaluable book for beginning and trained animators, graphic designers, art teachers, illustrators and advertising producers.

Watson-Guptill Publications, P.O. Box 2013, Lakewood, NJ 08701.81/2 x 11". 160 pages. 250 color illustrations. 60 b/w illustrations. \$27.50. Please add \$2.00 postage and handling for one book plus \$.50 for each additional book.

## **Illustrators 27**

by Apri Ermoyan

Thirty-six leading professionals selected these works out of more than 7,000 entries submitted, and awarded 22 Gold and Silver Medals in the Editorial, Book, Advertising and ples, in full color, of what the judges considered the best in these fields.

The 27th annual of the Society of Illustrators, New York, is the largest ever. An indispensable tool for art buyers, illustrators and students worldwide

Distributed by Robert Silver Associates, 307 East 37th Street, New York, NY 10016. 91/2 x 12". Indexed. \$49.95.


## Sign Design

by the editors of Signs of the Times magazine

Signs are often the initial contact between client and supplier and therefore play an important role in the marketing of goods and services. Shown are a collection of the most compelling and effective signs submitted to the annual design competition administered by Signs of the Times magazine. Categories covered are signs for: retail establishments, restaurants and hotels, banks and professional offices, public works, development projects and corporate identification.

Design and construction are reviewed, covering material, technique and medium. Included are goldleaf windows, handcarved wood, sculptured neon, vacuum-formed plastic, calligraphy and supergraphics and fine porcelain enamel.

Over 300 full-color photographs are accompanied by details of the purpose of the sign, its surrounding environment, and the client, designer, illustrator and design firm.

Signs of the Times, ST Publications, 407 Gilbert Avenue, Cincinnati, OH 45202. 91/4 x 121/2". 256 pages. Indexed by designers and clients. Full color. Soft cover \$39.50. Hardbound \$47.50.

## STA Design Journal

The purpose of this edition of the STA Design Journal on Management and Innovation is to encourage design excellence and qualities of professional practice that serve the needs of the designer, the business community and

Chapters are devoted to: A George Nelson Portfolio; Design and the Control of Innovation; The Competitive Edge; Design: The Language of Economic Value; A Tool for Business and Who Designs?

STA, 233 East Ontario Street, Suite 301, Chicago, IL 60611. 9 x 12." 64 pages. Illustrated in b/w and color. Bibliography. Paper. \$12 plus \$3 for postage and handling.


## **Packaging Design 2**

by Paul Schmitt and the Editors of Industrial Design Magazine

Represented are the best of American packaging and international award-winning designs in a variety of categories (foods, beverages, pharmaceuticals, fragrances, cosmetics, housewares, sports and recreation equipment, electronics, specialty packaging, etc.). Detailed information on the creator of each package, client, designer, design firm and art director. Listing of international and American packaging associations.


PBC International, Inc., One School Street, Glen Cove, NY 11542. 9 x 12". 256 pages. 300 full-color photographs. Indexed. \$49.95.

## 1001 Spot Illustrations of the Lively **Twenties**

Edited by Carol Belanger Grafton

Authentic spot illustrations for the working artist exemplify the spirit of the '20s. Selections from issues of the magazine La Vie Parisienne include categories such as: Food and Drink, Gambling, Art, Music and Theater, Sports and Recreation and Romance. All illustrations copyright free.

Dover Publications, Inc. 31 East 2nd Street, Mineola, NY 11501. Add \$.85 for postage and handling charges for one book; \$1.50 for two or more. For foreign orders add 15% of sales price or \$1.00, whichever is greater. 8% x 11". 123 pages. B/w illustrations. Paper. \$4.95.


## Menu Design

by Judi Radice

Menus designed by some of the best designers in the U.S.-including Milton Glaser, Woody Pirtle, Lew Lehrman and David Bartels—are grouped according to the type of restaurant. Personal interviews with designers who tell how they create menus that sell. Photos are accompanied by designer comments and by the restaurateurs who use the menus. Detailed captions. Appendices list the names and addresses of designers, paper suppliers and restaurant associations.

PBC International, Inc., One School Street, Glen Cove, NY 11542. 9 x 12." 256 pages. Over 200 full-color photographs. \$49.95.

## **Computers and Typesetting** by Donald Knuth

A five volume series of definitive reference manuals and source codes written to guide TEX (pronounced TEK) and Metafont users in the everyday use of these systems. TEX is a text-processing system that gives publishers control over page layout. It is a typesetting and page makeup system intended for the creation of books and documents, especially those containing a lot of mathematics. TEX is a formatting language that can be used on over 50 mainframe and minicomputers through the public domain. Microcomputer versions include MicroTex, for the IBM Personal Computer and 100 percent compatibles, and MacTex for the Apple Macintosh and LaserWriter. Output can be on a dot matrix printer, a laser printer, or a typesetter. Metafont is a computer based system that facilitates designing special symbols or new typefaces. It can also be used to alter existing fonts. The Texbook and the Metafont books help Tex and Metafont users get the most out of the systems. Tex: The Program, and Metafont: The Program, are aids to software developers. The fifth volume, Computer Modern Typefaces, tells how Donald Knuth developed the 75 standard computer mod-ern fonts used in Tex. All the fonts, serif and sans serif, roman and italic, are in the modern style with high contrast thick and thin elements, rectangular stems and bracketless serifs, and abrupt graduation from thin, elongate hairlines to thick bowls. Well-known graphic arts typefaces in this classification include Bodoni, Scotch, Walbaum, Caledonia, Didot, Iridium and Marconi.

Addison-Wesley Publishing Company, Reading, MA 01867. The books and their prices, hardbound, are: The Texbook-496 pages, \$19.95; Tex: The Program-608 pages, \$34.95; The Metafont Book — 384 pages, \$19.95; Metafont: The Program—600 pages, \$34.95; Computer Modern Typefaces-608 pages, \$34.95. Prices include postage and handling on prepaid orders.

## Kleine Prentkunst in Nederland in de 20ste eeuw

by Tom van Koolwijk and Chris Schriks

Translated into English, the title of this book is Twentieth Century Small Print Art. It is a collection of ex-libris bookplates which affords visual pleasure to all, whether or not they are at home with the Dutch text. There is an English and German summarization of the entire book. Information about the individual pieces is not translated.

De Walburg Pers, 7200 Ae Zutphen, Post-bus 222, Netherlands. 8¾ x 12". Illustrated in b/w and color. Contact publisher for pricing information.

## The Agency Book

Edited by Oliver Johnston

Agencies included in the second edition of this book provide an overview of the standard of quality available from leading advertising agencies, both large and small. Each listing is represented in a two-page spread profiling useful reference information about the agency.

Contains a comprehensive three-part index organized by brand, client and geographic location.

Distributed by Robert Silver Associates, 307 East 37th Street, New York, NY 10036. 194 pages. 9¼ x 12" 140 full-color illustrations. Indexed. \$60.00.

## **American Graphic Designers: Thirty** Years of Design Imagery


by Rita Sue Siegel

Each of the designers profiled selected a representation of their work to best reflect their own unique perspectives. Vividly demonstrated are the diversity of their images, attitudes, and approaches as they design.

As the author points out, graphic design is a component "used by every type and size of organization. The need served has been to identify and differentiate, explain and promote the great variety of both industrial and consumer goods and services.

The work of both established and emerging designers in the field are presented. Among the well-known designers are: Seymour Chwast, Milton Glaser, Gene Grossman, Muriel Cooper, John Berg, Richard Hess and Louis Dorfsman. Some of the emerging designers are Ruth Ansel, Joel Katz, Stephan Geissbuhler, Iris Magidson and David November.

McGraw-Hill Book Company, 1221 Avenue of the Americas, New York, NY 10020.  $8\% \times 11\frac{1}{2}$ ".141 pages. B/w and color illustrations. Paper. \$19.95.


## The Calligraphy Source Book

Compiled by Miriam Stribley

Brings together 100 complete alphabets (Roman capitals, Greek uncial, Anglo-Saxon upper and lowercase, decorative versal, French 15th Century Gothic, copperplate, modern and many forms of italic). Includes a number of alphabets specially commissioned for this book. The introduction outlines the history of calligraphy and major stylistic points, provides small-scale alphabets for quick visual reference. Many letter forms are accompa nied by instructive notes. A special section on illuminating capitals and flourishes. One of the few calligraphy books that is specifically an alphabet book.

Running Press Book Publishers, 125 South 22nd Street, Philadelphia, PA 19103.834 x 834". 160 pages. 32 pages in four-color and 128 in two-color. 150 images, including 100 alphabets. \$15.95.


## Doorposts

by Timothy R. Botts

Sixty calligraphic renderings of Bible passages integrating form and content that are simply a joy to read and view. Mr. Botts states: "My own calligraphic approach is to express the meaning of the words by the way I write them. Color, weight texture, size, position, and letter style are some of the means to this end."

Tyndale House Publishers, 336 Gundersen Drive, Box 80, Wheaton, IL 601189-0089. 83/4 x 111/2". Color. \$16.95.

## The Calligrapher's Handbook

Edited by Heather Child on behalf of The Society of Scribes and Illuminators

Long regarded as a classic in its field, The Calligrapher's Handbook has been revised and expanded. This new edition offers a comprehensive collection of 18 authoritative articles written for those who are seriously interested in the skills of penmanship and the art of fine writing. Chapters were written by such notables in the field as: Donald Jackson, Dorothy Hutton, Sam Somerville, John Woodcock, Tom Barnard and others.

Contains up-to-date information on writing instruments, pigments, writing surfaces, letter design, handwriting, decoration, printing techniques, etc. Excluding the many explanatory line drawings and alphabets, there are over 50 reproductions of work by contemporary calligraphers and binders.

Taplinger Publishing Company, 132 West 22nd Street, New York, NY 10011. 71/4 x 93/4". Selected book list and index. Paper. \$19.95.

## **Lessons in Formal Writing**

by Edward Johnston

Edited by Heather Child and Justin Howes, brings together important material by Johnston which is now out of print or previously unpublished. Each piece is preceded by an editorial note. Includes a selection of notes and illustrations from Johnston's lectures given in the 1930s. These give a glimpse of his force and wit as a lecturer, and demonstrate his continuing influence on presentday calligraphers.

Taplinger Publishing Company, 122 West 22nd Street, New York, NY 10011.8½ x 11". 243 pages. Chronology. Appendices: Class Instruction Sheets, Surviving Lectures, Calligraphy and Lettering for Reproduction, and Writings by and about Edward Johnston. B/w illustrations. Paper. \$19.95.

## Ready-to-Use Alphabets

by Dan X. Solo

Victorian Alphabets—Eight decorative faces give a representative sampling of Victorian typefaces that will add old-fashioned flair to design solutions.

Art Nouveau Alphabets-Among the eight faces featured are Artistik, Franconia and Carmen. Art nouveau is an elegant, ornamental design style from the turn of the century that works well with contemporary design concepts.

Art Deco Alphabets-Futura Black and forline are among the eight art deco alphabets representative of the type design style popular in the '20s and '30s.

Dover Publications, Inc., 31 East 2nd Street, Mineola, NY 11501. All three books contain 32 pages of copyright-free art and are 81/4 x 11" Paper. \$3.50 each. Add \$.85 for postage and handling charges for one book; \$1.50 for two or more. For foreign orders add 15% of sales price or \$1.00, whichever is greater.

## **Preferably a Rough Outline** The Works of W.J.H.B. Sandberg

The selection and layout of Sandberg's works were made by Adri Colpaart with special attention given to the colors that Sandberg originally intended. The introduction is by Jan Bons, commentary and manuscripts in Sandberg's own hand and a brief biography by Adri Colpaart.

van Brink, Nieuwe Looiersstraat 64, 1017 VD Amsterdam, Holland. 51/2 x 83/4". 80 pages. Black/white/red and blue. Paper. \$25.00 by International Money Order.

Reading Between the Lines by Karen Nichols

A graphic display of over 1,200 typefaces. Provides the method to quickly determine point size and linespace for accurate copy positioning on the first setting. It is a book that will prove to be an everyday tool for typesetting operators or designers.

Push Button Enterprises, Book Division, Crystal Lake, IL 60014.142 pages. 8¾ x 5½". Paperbound, \$9.95. Hardbound, \$49.95.


## **Graphis Annual 86/87**

Edited by Walter Herdeg

Now in its 35th year of publication, Graphis Annual has become a classic in advertising literature. Thousands of entries were sent in from all over the world, making the final selection of 601 examples of outstanding achievements in the areas of commercial advertising, general publicity, editorial illustration and typography, trademarks, logos and packaging. The determining factor governing the selection of these pieces was the artistic and conceptual quality of the entries.

An endless source of ideas and inspiration for art directors, illustrators and designers.

Distributed by Watson-Guptill Publications, P.O. Box 2013, Lakewood, NJ 08701. 256 pages. 9½ x 12". 130 color plates. 738 b/w illustrations. Hardbound, \$59.50. Please add \$2.00 postage and handling for one book plus \$.50 for each additional book.


## The Airbrush Artist's Handbook

by Fred Dell and Andy Charlesworth

Information on equipment, accessories and color considerations. Step-by-step pictorial guide to maintenance and repair. Sections on presenting and preserving work.

Over 200 two- and four-color photos and illustrations. Extensive glossary of terms. Source list of manufacturers and suppliers. An excellent reference guide for airbrush artists.

Running Press Book Publishers, 125 South 22nd Street, Philadelphia, PA 19103. 434 x 9". 160 pages. \$14.95.

# oetace

THE TYPEFACES SHOWN ON THESE PAGES REPRESENT THE COMPLETE COLLECTION OF ITC TEXT/DISPLAY TYPEFACES AS OF FEBRUARY 15, 1987.

**NEW FROM ITC** 

ITC Gamma™ Book

Book Italic Medium Medium Italic

**Bold Bold Italic** 

Black

Black Italic

ITC American Typewriter<sup>®</sup>

Light Medium

Bold

Light Condensed

Medium Condensed **Bold Condensed** 

**ITC Avant Garde** Gothic®

Extra Liaht Extra Light Oblique

Book **Book Oblique** 

Medium **Medium Oblique** 

Demi **Demi Oblique** 

Bold

**Bold Oblique Book Condensed Medium Condensed** 

**Demi Condensed** Black **Bold Condensed Black Italic** 

ITC Barcelona®

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

ITC Bauhaus®

Light Medium Demi Bold

ITC Benguiat®

**Book** Book Italic Medium

Medium Italic **Bold** 

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

**Bold Condensed Bold Condensed Italic** 

ITC Benquiat 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** 

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 Light Condensed Italic

**Book Condensed 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** Book Condensed Italic **Bold Condensed Bold Condensed Italic Ultra Condensed Ultra Condensed Italic** 

ITC Clearface®

Regular Regular Italic Bold **Bold Italic** Heavy Heavy Italic Black Black Italic

ITC Cushing® Book Book Italic Medium

Medium Italic Bold **Bold Italic** Heavy

Heavy Italic

ITC Elan™ ROOK Book Italic

Medium Medium Italic **Bold Bold Italic** 

Black Black Italic

ITC Eras® Light Book Medium Demi **Bold** 

Ultra

ITC Esprit™

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

ITC Fenice®

Light Light Italic Regular Regular Italic **Bold Bold Italic** Ultra **Ultra Italic** 

ITC Franklin Gothic®

Book Book Italic Medium Medium Italic Demi Demi Italic Heavy **Heavy Italic** 

Friz Quadrata Friz Quadrata Friz Quadrata Bold

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

# Colection Text/Display

g

ITC Gamma™

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

ITC Garamond®

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

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

ITC Goudy Sans™

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

ITC Isbell® Book

Book Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy

**Heavy Italic** 

Italia
Book
Medium
Bold

K

Book Medium Demi Bold

**Ultra** 

ITC Korinna®

Regular
Kursiv Regular
Bold
Kursiv Bold
Extra Bold
Kursiv Extra Bold
Heavy
Kursiv Heavy

ITC Leawood®

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

ITC Lubalin Graph®

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

ITC Mixage®

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

m

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 S

ITC Souvenir®

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

ITC Symbol®

Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black 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

V

ITC Veljovic®

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

ITC Weidemann®

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

ITC Zapf Book®

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

ITC Zapf Chancery®

Light
Light Italic
Medium
Medium Italic
Demi
Bold

ITC Zapf International®

Light Italic
Medium
Medium Italic
Demi
Demi Italic
Heavy
Heavy Italic

In the final The Enc analysis, it is the quality of output by which typesetters are judged. Critique: The quality of Varityper's digital type is extraordinary, the result of the painstaking description of each letterform by the unique Spirascan imaging system. Look at the smooth, clean bowls, the wide-open counters and the fidelity of delicate serifs. The virtue of any face is above reproach, even under a loupe! Quality extends to the library, too, where over one thousand type styles reside. The collection is replete, right down to the popular, time-honored Classics. No designer could ever be disappointed. All is well that ends well.


6 1986 AM International, Inc. AM and Varityper are registered trademarks and Spirascan is a trademark of AM International, Inc.

# Especially In Typography.

## Send me your free information:

- ☐ I'd like to see your wide typeface selection. Please send me your wall chart.
- ☐ I'd like more information on Varityper equipment. Please have a sales representative call.

**Varityper** 11 Mount Pleasant Avenue, East Hanover, NJ 07936

Name \_\_\_\_\_\_Company \_\_\_\_\_Address \_\_\_\_\_City/State/Zip \_\_\_\_\_

## The Ultimate Type


easy access to the LinoType

Collection, a unique working tool.

Developed by the type specialists from the Linotype type design center, the LinoType Collection


## Reference Tool.

Linotype 2.11 mm/6 pt\* (2.25 mm<sup>om</sup>)  $\bigcirc$  2.50 mm (7 pt\*)  $\triangleright$  –0 H 1.44 mm ddefghijklmnopqrstuvwxyz abcdefghijklmnopqrstuvwxyz abcdefghijklmnopqrstuvwxyz abcdefghijklmno 1234567890 every type design the basic character is determined by the uniform design characteristicso letters in the alphabet. However, this alone does not determine the standard of the type did the quality of composition set with it. The appearance is something complex whic formsi elf out of many details, like form, proportion, rhythm etc. If everything harmonizes, the to In every type design the basic characteris Bei jeder Schriftgestaltung wird der HE APPEARANCE IS SOMETHING COMPLEX WHICH FORMS ITSELF OUT OF Le style de chaque caractère d'is cdefghijklmnopqrstuvwxyz abcdefghijklmnopqrstuvwxyz abcd 1234567890
ei jeder Schriftgestaltung wird der Grundcharakter eines Alphabets von einhi eitlichen Formmerkmalen der Buchstaben bestimmt. Er allein besagt noch nic chts über das Nivea einer Druckschrift und die Qualität des Satzgefüges. Das scheinungsbild ist etwas Komplexes, das sich aus vielen Einzelheiten, wie Fo För alla nya stilar bestäms al ORM UND PROPORTIONEN SIND DIE WICHTIGSTEN KRITERIEN pocdefghijklmnopqrstuvwxyz abcdefghijklmnopqrstuv 1234567890 e style de chaque caractère d'imprimerie se détermine par des caractèristiques qui sont les mêmes pour toutes les lettres de l'alphabetdan lans tous les rapports formels et autres relations il s'agit de phénomè es optiques irréductibles aux règles mathématiques et que seule po In elk letterontwerp wo A 9.84 mm/28 pt\* (10.50 mm) ▷ -2 H 6.74 mm

Em todo o desenho ti VAUTRE PART MALGRÉ TOUTES LES RESSOURCES DE MÉ 3.16 mm/9 pt\* (3.38 mm<sup>oin</sup>) ∇ 3.50 mm (10 pt\*) ▷ −0 H 2.1 bcdefghijklmnopqrstuvwxyz abcdefghijklmno 1234567890 In ciascuna serie n every type design the basic character is determined by theu niform design characteristics of all letters in the alphabet ho lowever, this alone does not determine the standard of the ty eface and the quality of composition set with it. The appeara En cada tipo THE APPEARANCE IS SOMETHING COMPLEX WHIC 3.51 mm/10 pt\* (3.75 mm<sup>pin</sup>) ∨ 4.00 mm (11.5 pt\*) ⊳ −0 H 2.41 mm bcdefghijklmnopqrstuvwxyz abcdefghijk 1234567890 Bei jeder Schriftgestaltung wird der Grundcharakter ei es Alphabets von einheitlichen Formmerkmalen derb Den enda Buchstaben bestimmt. Er allein besagt noch nichts über las Niveau einer Druckschrift und die Qualität des Sat FORM UND PROPORTIONEN SIND DIE WICHT bcdefghijklmnopqrstuvwxyz abcdef 1234567890 Le style de chaque caractère d'imprimerie se déteri Bestemt nine par des caractéristiques qui sont les mêmesp oour toutes les lettres de l'alphabet. Dans tous lesr D'AUTRE PART MALGRÉ TOUTES LES RESS abcdefghijklmnopqrstuvwxyz ab 1234567890 Muotli In every type design the basic character is dete rmine by the uniform design characteristics of all letters in the alphabet. However, this alone THE APPEARANCE IS SOMETHING CO

contains more than 1,600 specimen sheets. For ease of use, we've organized them in 8 color-coded sections: Old Face; Modern Face; Sans Serif; Transitional; Slab Serif; Decorative and Display; Script and Brush; Black Letter and Broken.

So you can review all the typestyles in a category without looking through volumes of information.

And once you find the face you're looking for, you'll really appreciate the comprehensiveness of the specimen sheets. They show sample settings in a wide range of sizes, letterspacings and linespacings. In addition, a guide for rule weights and copyfitting

information is included on each sheet.

You'll be able to spec type faster. And you can copy or stat the specimen sheets to do fast mock-ups.

Most important, the LinoType Collection puts the entire Mergenthaler Type Library\* at your fingertips. So you can give all your jobs the outstanding character they deserve.

To find out more, or to reserve your copy of the LinoType Collection (supplies are limited), call (516) 434-2000. In Canada call (416) 890-1809. Or write: Linotype Company, 425 Oser Avenue, Hauppauge, NY 11788.

Linotype

<sup>\*</sup> trademark of Allied Corporation.

# Get set to make your ideas fly.


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


Characters Typographic Service New York, New York 212-947-0900


Composition Systems
Falls Church, Virginia
703-237-1700
Computer Typesetting
of Canada
Toronto, Ontario
416-593-6942


County Photo Compositing Corp. Southborough, Mass. 617-480-0205


Artintype Metro New York, New York 212-532-4000

Action Printers & Typographers Louisville, Kentucky 502-585-3727

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


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


**Graphic Composition**Menasha, Wisconsin
414-739-3152


Graphic Services
Tacoma, Washington
206-627-8495
Great Faces, In
Minneapolis, Minn
612-339-2933

Spectrum Multilanguage Stamford Typesetting


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

Harrison Types
Portland, Ore
503-238-98


Harrison Typesetting
Portland, Oregon
503-238-9891

Holly Typesetting
North Hollywood, CA
818-764-1868


Pacesetters Graphic

Typography, Inc.

Dallas, Texas


**Mono Typesetting Co.** Bloomfield, Connecticut 203-242-3006


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


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


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


**PTH Typographers** 


TEI/Interface Studio Chicago, Illinois 312-498-6133


Typographical Service, Inc. Fort Lauderdale, Florida 305-772-4710


**Typography Plus**Dallas, Texas
214-630-2800


Typesetting Service Providence, Rhode Island 401-421-2264


**Shore Typographers** 

Chicago, Illinois

Typesetting Service, Incorporated Cleveland, Ohio 216-241-2647


Communications

New York, New York

Typeworks of Dallas Dallas, Texas 214-631-7006


Stamford, Connecticut

203-327-1441

**Typographic Service** Los Angeles, California 213-749-8383

Typographers

For a complete listing of all the members in TIA contact Typographers International Association, 2262 Hall Place NW,


**Ad Type Graphics** Sacramento, California 916-736-2222


**Blue Moon Graphics** Boca Raton, Florida 305-394-9170


The Advertising Factory

Las Vegas, Nevada

**Bradford/Will Graphics** Denver, Colorado 303-233-9128


Alpha Graphix

Los Angeles, California

213-388-0401

**Brooks Typography** Lafayette, California 415-284-2910


**Broyles Graphics, Inc.** Washington, D.C. 202-337-1300


**Centennial Graphics** Lancaster, Pennsylvania 717-397-8863


**Central Graphics** San Diego, California 619-234-6633


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


**E B Typecrafters** Denver, Colorado 303-294-9240


**Elizabeth Typesetting** Kenilworth, New Jersey 201-241-6161


etCetera Typography Orlando, Florida 305-841-0384


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


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


Lettergraphics/Memphis Memphis, Tennessee 901-458-4584


617-482-3236


Litho Composition Marathon Typography Boston, Massachusetts Durham, North Carolina 919-493-7445


Marchese Graphics, Inc. Mercury Typography Los Angeles, California 213-937-1517


San Francisco, California 415-864-1338


John C. Meyer & Son Philadelphia, Penn. 215-627-4320


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


**ProType of** San Antonio San Antonio, Texas


**R J Typesetters** El Paso, Texas 915-565-4696


**Rapid Typographers** San Francisco, California 415-982-6071


**Reporter Typographics** Cincinnati, Ohio 513-421-1162


RyderTypes, Inc. Chicago, Illinois 312-467-7117


The Type Gallery Seattle, Washington 206-285-6333


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


**TypeCetera** Minneapolis, Minnesota 612-377-8870


The Typesetter Corp. Bellevue, Washington 206-883-3337


The Typesetter, Inc. Denver, Colorado 303-458-8973


The Typesetting Room Costa Mesa, California 714-549-3902


Typotronics, Inc./ **National Typographers** St. Louis, Missouri 314-647-8880


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


Uppercase, Inc. Kansas City, Missouri 816-241-8400


York Typographers Incorporated Don Mills, Ontario 416-445-3830

## FREE CARTOON POST-IT™ PADS

Now you can say it with a smile and 'make it stick'' with these handy, bright yellow Post It™ pads from 3M company. Call the TIA character nearest you to find out how to get your free Post Its.


## International Association

set the standards Washington DC © 1987 TIA Cartoons by Polo

## SCANTEXT FOR THE TEXT, THE

If you haven't heard of Scantext yet, you will. In just a few years the Scantext digital & modular typesetting system has secured a major share of the international typesetting market.


Now more professionals in America are turning to Scantext. Which doesn't surprise us. After all, our success story has a number of solid reasons behind it. For starters, Scantext combines flexibility, compatibility, high quality & value in one user-oriented system. Plus we're constantly adding peripheral equipment like our Logo Scanner for the digitization & storage of characters & symbols, the revolutionary Graphic Design Program & the interactive Graphic Page 1000 monitor—the first monitor to display type, rules & special characters in perfect quality. Last year we introduced our most significant technological breakthrough: Scantext


## CTURE AND FOR THE FUTURE.

2000 integrated laser image & text processing system. This new system is especially designed to facilitate the production of advertisements, book composition, halftones, line diagrams, forms, posters, packaging materials & barcodes. In all our systems, Scangraphic's simple design, logical structure & optimum costeffectiveness has continued to set standards in the industry. It's also what continues to set us apart.

| For more information | Name |
|----------------------------------------------|----------|
| & brochure call or write:<br>Scangraphic | Address  |
| Dr. Böger Co. | City |
| 50 Tice Boulevard<br>Woodcliff Lake | StateZip |
| New Jersey 07675<br>Telephone (201) 573-0030 | Company  |
| Telephone (201) 573-0030 | Title |

WE'RE HERE TO STAY GRAPHIC
The digital and laser typesetting system


In just five years, over 150 leading manufacturers have chosen Bitstream digital fonts for their screens, printers, and imagesetters.

For good reason. We developed the technology to faithfully reproduce the letterforms type designers originally intended. Garamond without glitches. Deco without distortion. Just beautiful type. More than 700 faces that remain crisp and clean over a range of type sizes and resolutions.

Now we're helping manufacturers bring a variety of quality fonts directly to customers, like Bitstream SoftFonts for Hewlett-Packard LaserJet Plus printers. Finally, you can create documents of near-typeset quality in your studio, home or office. In minutes.

Beautiful type for a broader audience, bit by bit.

That's our business.

Bitstream Inc. Athenaeum House 215 First Street Cambridge, MA 02142 617.497.6222

## CG · L A S E R T Y P E

OU HAVE JUST experienced the most remarkable breakthrough in type since the development of digital typesetting technology. The large letter shown, has been faithfully reproduced from actual sized, unretouched output of the CG 9600 imagesetter. The 9600 from Compugraphic Corporation utilizes CG LaserType, a unique curvilinear database that provides superior quality type output in sizes ranging from 4 to 999 points. As you can see from the cleanness of the edges and the smoothness of the curves, CG LaserType reproduces typefaces with true fidelity to the original design. Every type character is produced by true arc outline data rather than vectors, resulting in exceptionally smooth contours, sharper corners and straighter lines than previous digital systems; no more jagged or stair-step edges on the type.


## Talent, Achievement And a Keen Interest In Education.


Louis Dorfsman Vice President/Creative Director CBS Inc. New York N Y

A key creative figure at CBS Inc. for three decades, responsible for its advertising, promotion and design; winner of 13 gold medals from The Art Directors Club of New York; recipient of the gold medal from the AIGA (1978); elected to New York Advertising Club Hall of Fame (1978); current member of board and was 1980 chairman of International Design Conference in Aspen.


Joe Eula Illustrator Harper's Bazaar Paris, France; Milan, Italy

Widely celebrated fashion illustrator and designer; covered fashion's famous Paris Collections; work featured in *Town & Country* and *Vogue*; designer of posters for such show business figures as Liza Minnelli and Charles Aznavour; has been consultant and illustrator for fashion designer Halston and in Rome for Valentino, creating ads, packaging and perfume bottles.


Wallace Jonason Interior Designer

Wallace Jonason Environmental Design San Francisco, Calif.; New York, N.Y.
Internationally noted interior / environmental designer; national president of the American Society of Interior Designers (1980); president of his own design firm with assignments in the U.S., Singapore and Hong Kong; recipient of numerous design awards; chief consultant on interiors to Bank of America; teacher, lecturer and author of articles for design publications.


Rena Bartos Senior Vice President J. Walter Thompson Company New York, N.Y.

Director of Communications Development for J. Walter Thompson advertising agency; noted authority on the effects of changing social trends on marketing and advertising; prominent lecturer; author of the book *The Moving Target*; honored as 1980's Advertising Woman of the Year; named in 1983 as one of "America's 100 Most Important Women" by *Ladies' Home Journal* magazine.


John M. Culkin, Ed.D. Founder and Director

Center for Understanding Media Inc. New York, N.Y.

Authority on communications; chairman of The Design Schools Board of Advisors; doctorate from Harvard; combined careers in education (Berkeley, Director of Media Studies at New School for Social Research) and corporate world; former member, President's Commission on the Arts at MIT; founding trustee of American Film Institute; author of four books and over 100 magazine articles.


Samuel H. Phifer

Consultant, Management Development Phifer Associates New York, N.Y.

Specialist in management development for major corporations. Former corporate training director for Allied Stores Corporation, a group of 665 chain and department stores. Has produced numerous multimedia programs on managerial leadership, performance appraisal and team building. Lecturer and consultant to Purdue University, New York University, American Management Assn.


Robert H. Johnston, Ph.D. Dean, College of Fine and Applied Arts Rochester Institute of Technology

Rochester, N.Y.

Prominent educator, artist and archeologist; Dean of the Institute for 1981-82 at RIT, a foremost school offering undergraduate and graduate degrees in

undergraduate and graduate degrees in design, graphic arts and professional crafts; world traveler on archeological expeditions; producer of films and articles on art; lecturer at leading universities: Harvard, Oxford and Massachusetts Institute of Technology.

Robert S. Smith


Robert S. Smith Consulting Designer/Lecturer New York, N.Y.

Noted art director and advertising authority; former Ogilvy & Mather vice president and senior art director on such accounts as General Foods, American Express; former president of The Art Directors Club of New York; lecturer throughout the world on American advertising techniques; work honored by the Clio TV Awards, the Venice Film Festival and The Art Directors Club.


Edward A. Hamilton
Senior Vice President, Communications
The Design Schools

The Design Schools New York, N.Y. Well-known art director and designer of

magazines, books; executive director of The Design Schools Board of Advisors; formerly: art director of Time-Life Books and LIFE International; picture editor of Look; consultant on communications design. Recipient of numerous awards; author of School Photojournalism and Graphic Design for the Computer Age; also, numerous magazine articles.

It takes a strong group of schools to attract a strong advisory board. As members of The Design Schools Advisory Board, these people are a rich resource. Individually, their professional accomplishments are outstanding. Jointly, the sum total of their achievements is prodigious. As an outside group looking in, they provide ongoing interest in the quality standards of the schools. Not to be overlooked, are other important resources that give dimension to all eight schools; prime locations, fine buildings, proven courses and curriculum, and above all, a gifted faculty that really cares about the destiny of the students. The

objective of The Design Schools is to prepare students to meet the *real needs* of the job market. It is easy to understand why the group has the largest enrollment of design students in the U.S. and why these schools chalk up one of the highest percentages of employed graduates in the U.S. If you are an employer of entry-level design talent, you should know more about The Design Schools. If you are a student planning a career in design, The Design Schools, in any one of eight desirable cities, may be the answer to your needs. Write or phone. We will be pleased to furnish more information.

## We teach our students more than design and art. We teach work.

The Design Schools

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

Colorado Institute of Art

| For a prompt r | eply, call <b>1-80</b> ( | 0-245-6710 |
|----------------|--------------------------|-----------------------------------------------------------|
| □ I am an en | ployer of design to | rlent. Please send me more<br>rtes of The Design Schools. |
| I am intere | n about The Design | design. Please send me<br>a Schools. |
| Location p | referred: | |
| Location p | referred: | ( ) |
| Location p | referred: | ( )<br>PHONE |
| Location p | referred: | ( )<br>PHONE |

Send to: Edward A. Hamilton, Design Director The Design Schools 34 South Broadway, White Plains, NY 10601

37

# MAN

Sometimes it takes the drama of Benguiat to get the message across. Or the immediacy of American Typewriter. Or the authority of Bookman Bold.

So why limit your LaserWriter® or POSTSCRIPT® printer to standard Helvetica and Times Roman?

Today, Adobe Systems' Type Library offers you a veritable feast of type styles which have been licensed from the world famous libraries of Mergenthaler and International Typeface Corporation. With versions in regular, *italic*, **bold** and **bold italic**. Over 45 classic styles in all—and more to come.

Adobe type styles let you produce professional quality newsletters, direct mail pieces, client presentations and ads just like this one.

Right on the spot.

Let your PostScript printer start doing the whole job for you. Ask your Apple Laser-Writer dealer about the Adobe Type Library today. Or call us directly at 415-852-0271.

P.S. Also ask your dealer about POSTSCRIPT, Adobe Systems' internationally recognized page description language.

A sampling from the Adobe Type Library: ITC American Typewriter. ITC Avant Garde Gothic. ITC Benguiat. ITC Bookman. Friz Quadrata. ITC Garamond. Glypha. ITC Lubalin Graph. ITC MACHINE. New Century Schoolbook. Optima. Palatino. ITC Souvenir. ITC Zapf Chancery. Systems INCORPORATED

POSTSCRIPT is a registered trademark of Adobe Systems Incorporated. LaserWriter is a trademark of Apple Computer, Inc. Helvetica, Times Roman, Glypha, Optima, and Palatino are all trademarks of Allied Corporation. ITC American Typewriter, ITC Avant Garde Gothic, ITC Benguiat, ITC Bookman, ITC Garamond, ITC Lubalin Graph, ITC Machine, ITC Souvenir, ITC Zapf Chancery and ITC Zapf Dingbats are all trademarks of International Typeface Corporation.

## TEN NEW FEATURES MAKE THIS THE MOST ADVANCED STAT & REPRODUCTION SYSTEM KNOWN TODAY.

## **VGC INTRODUCES** THE NEW TOTAL CAMERA III.

Visual Graphics' new Total Camera III. A state of the art daylight stat and reproduction system that is incredibly versatile, cost-effective and pushbutton-easy to use.

With new features that make this the most advanced VGC stat camera yet: ■ New extended 300% enlargement/331/3% reduction range ■ New 100-channel programmable memory ■ New "silent-action" vacuum curtain ■ New on-line densitometer ■ New lock & key power switch ■ New built-in electronic proportion calculator ■ New automatic copyboard return ■ New light integrator ■ New autocorrection of color filters ■ New optional roll-feed dispenser.


Plus time-tested technologies that place a vast array of graphic output at your command:

■ 100% room light operation ■ VGC's famous single-step process-produces positives, reverses, screened halftones, special effects, line or tone, paper or film, with a single shot ■ Microprocessor-controlled automatic exposure


calculation ■ Autofocus and automatic processing ■ Eleven modular components add capabilities as you need them (Slide enlargements, full color prints and transparencies, RC phototypesetting processing, Silver Master offset plates, type modifications and more).

For complete details about the remarkable Total Camera III, VGC leasing plans, training and aftercare service, call or send in coupon today.

Call Us Toll-Free 1-800-327-1813


## Visions to Visuals


John Waters is a graphic designer. He has a studio in Manhattan and a staff of seven. His firm designs annual reports, marketing campaigns, corporate identity programs. It's a high-quality, high-energy environment.

John Waters had a vision. More concept, less production. Twice as many ideas in half the time. Using new forms of design technology to prepare dynamic presentations.

Last year, John Waters realized his vision. He bought a Lightspeed Qolor™ system. Now he scans and crops photos instantly. Sizes type in seconds. Uses familiar tools—grids, gradations, greeking. And new tools like color cycling and compositing. He revises layouts with ease. And creates full-color comps in seconds.

With Lightspeed, time once spent preparing comps is used to find better solutions. The gap between brainstorm and hard copy disappears. That means better presentations. And faster client approval.

Lightspeed takes a day to learn. Everyone in the studio uses it. John Waters knows that all too well. That's why he wants another one.

Now that Waters has fulfilled his vision, he can explore new territory. "No designer wants to settle for the easy idea. With Lightspeed, I can push my imagination to the limit, and beyond."

In the US, Canada, and Europe, a growing number of design firms and corporate communications departments are learning what John Waters already knows.

Lightspeed turns visions into visuals.


Contact Lightspeed for the name of the dealer or Access Studio nearest you.

lightspeed

47 Farnsworth Street

Boston, Massachusetts 02210

617 338-2173

# Berthold's quick Berthold's quick After the fox became our beloved champion of typographical display, we decided to name a whole new generation of machines in it's honor: Berthold Fox is a new multi-computer-integrated-system.

# jumps over the

lazy dog & seems to hear his own Laudatio now.


berthold fototype

Berthold Exclusive Typefaces are a range of designs for photosetting which you will find nowhere else. Our unique program now comprises 25 type families with total of 125 fonts, and Poppl-Laudatio is among them. A free specimen is as near as your nearest mailbox.

Please write to: H. Berthold AG, Teltowkanalstraße 1–4, D–1000 Berlin 46, West-Germany Or from overseas to:

Alphatype Corporation, – A member of the Berthold group – 7711 N. Merrimac Avenue, Niles, Illinois 60648

Poppl-Laudatio italic abcdefghijklmnopqrstuvwxyzäd ABCDEFGHIJKLMNOPQRSTUVW 1234567890%(.,-;!i?/-)·[''"""»«

Poppl-Laudatio medium abcdefghijklmnopqrstuvwxy ABCDEFGHIJKLMNOPQRSTU 1234567890%(.,-;!i?/-)·['',""\*\*

Poppl-Laudatio medium italic abcdefghijklmnopqrstuvwxy. ABCDEFGHIJKLMNOPQRSTUV 1234567890%(.,-;!i?/-)·['',""\*\*

Poppl-Laudatio bold abcdefghijklmnopqrstuvwa ABCDEFGHIJKLMNOPQRST 1234567890%(.,-;!i?/-)·['',""\*)


Poppl-Laudatio bold italic abcdefghijklmnopqrstuvwx ABCDEFGHIJKLMNOPQRST 1234567890%(.,-;!i?/-)·['',""\*

Poppl-Laudatio light condensed abcdefghijklmnopqrstuvwxyzäåæöæ ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890%(.,-;!i?/-)·[''"""»«]+-†

Poppl-Laudatio condensed abcdefghijklmnopqrstuvwxyzäåæ ABCDEFGHIJKLMNOPQRSTUVWX 1234567890%(.,-;!i?/-)·['',""\*\*\*]+-

Poppl-Laudatio medium cond. abcdefghijklmnopqrstuvwxyzäää ABCDEFGHIJKLMNOPQRSTUVW 1234567890%(.,-;!i?/-)·[''"""»«]+

Poppl-Laudatio bold condensed abcdefghijklmnopqrstuvwxyzäå ABCDEFGHIJKLMNOPQRSTUVW 1234567890%(.,-;!i?/-)·['',""»«]+


Address

# Are you fed up with your present color-proofing system?

Word of mouth leads us to believe you are. That so-called state-of-the-art technology you installed in your shop some time back just isn't doing the job for you.

Maybe you picked Chromatec. Or Matro-Color. Or any of a half dozen other "over-the-counter" systems so easily accessible.

In any case, here it is months or years later, and the customer complaints are still ringing in your ears. And that deadline you blew yesterday is reminiscent of so many others like it.

In a nutshell, you jumped into the color game with both feet, hoping for the Big Bucks/Big Rep thing. Well, it just hasn't been happening for you.

You're unhappy.

Well, Mr. Shop Owner, be of good cheer. We just might have the ticket to get you out from under.

It's called Identicolor.

The service that's All The Proof You Need-

and makes that boast stand up.

The not-so-easily-accessible, not "over-the-counter" service, if you will.

The service that's been at the top of the color game for over 20 years with innovation piled upon innovation.

You can look it up.

May we pass on our expertise to you? It may not cost you more than you're now spending. And with our personalized training, special materials and patented procedures, you can master the system that until now was the secret of a small cadre of subscribers around the world.

That secret, that expertise, that system has now been capsulized and structured for use by shops like yours that want to upgrade to a color service that won't get them fed up.


Interested? To find out if you qualify, all you need do is call our number.

Or our bluff.

## IDENTICOLOR® All The Proof You Need

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

11AR-80000


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 (121/2" x 19") containing scores of individual illustrations, cartoons, borders, layout frames, headingseven 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.


## O.K. I'd like to take a look at a free 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: payment as follows

- I prefer to SAVE 3% of the subscription price 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.

## MAIL THIS COUPON TODAY FOR FREE TRIAL ISSUE

| ATTENTION (please print or type) | TITLE | | |
|----------------------------------|-----------------|-------|-------------|
| COMPANY (if applicable) | | | |
| STREET | | | |
| CITY | STATE | ZIP | |
| TYPE OF BUSINESS | BUSINESS | PHONE | (area code) |
| AUTHORIZED BY (signa | ture and title) | | |
| FOR OFFICE USE | | | 08AR-80000  |

MAIL TO:


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

## BNIDR AND SAVE 40% IN THE BARGAIN

PRINT, AMERICA'S GRAPHIC DESIGN MAGAZINE, ANNOUNCES ANOTHER FIRST FOR GRAPHIC DESIGN PRO-FESSIONALS THAT WILL SO-LIDIFY PRINT'S POSITION AS THE MOST VALUABLE, EXCITING AND SURPRISING PUBLICATION IN THE FIELD!

PRINT is read and used by art

directors • graphic designers •

illustrators • photographers • type

directors • creative directors • com-

puter graphic designers • art pro-

duction managers • advertising

and sales promotion managers

## WHAT PRINT IS

• PRINT is the #1 showcase for the newest and best in visual communication from all over the world ... the #1 showcase for innovative design on the cutting edge.

· PRINT is a steady supplier of stimulating features covering every facet of visual communication, enhanced by lavish, well chosen full-color illustrations. PRINT's coverage encompasses advertising and promotion . . . computer-aided design ... corporate identity ... illustration and photography . . . typographic design . . . television and film . . . environmental graphics . . . exhibition design ... and many other areas besides.

## **NEW FEATURES**

PRINT will now also offer something new and needed . . . regular critical overviews of the role of design and designers in today's world. In each issue, supplementing its other coverage, PRINT will publish thought-provoking, insightful articles, by the country's best writers (in and out of the design field), that will tackle head-on all of the critical issues and controversies that confront the field today. These stimulating articlesrichly illustrated, of course-are PRINT's "new dimension."

## PLUS THE ANNUAL!

All PRINT subscribers automatically receive PRINT'S REGIONAL DESIGN ANNUAL, the only one-of-its-kind yearly survey of U.S. graphic design presented from a regional standpoint ... an incomparable profile of the graphic design profession! Over 300 pages, it comprises over 2,000 individual pieces from virtually every state in the Union. The ANNUAL (sold by itself in stores for \$25.00) is PRINT's mammoth July/August issue.

## Special Introductory Subscription Offer Including PRINT's Regional Design Annual 1987 Mail to: PRINT, 6400 Goldsboro Road, Bethesda, MD 20817

☐ Please send me PRINT at your special introductory subscription rate.

| PRINT's Regional Design Annual 1987. (Maryland residents add 5% sales tax. Foreign countries, add \$8.00 per year postage. U.S. currency only.) |
|-------------------------------------------------------------------------------------------------------------------------------------------------|
| For credit card billing, please check |
| ☐ American Express ☐ VISA ☐ MasterCard |
| Your full credit card number Good through Month/Year |
| Signature |
| All credit card orders must be signed |
| Name |
| Title |
| Company Phone () |
| Address Apt # |
| City State Zip |

Toll Free Credit Card Order 1-800-222-2654 • Have your credit card handy.

Watch for your first issue in about 5 weeks.

Announcing a NEW feature in HOW...! An Annual about money and finance in graphic design

Subscribe now to HOW . . . America's largest circulation how-to magazine for graphic designers and get as part of your subscription the fabulous new Annual, devoted exclusively to the business of graphic design.


## Sit in on the working sessions with the best in the business . . . look over their shoulders and see how it's done!

et America's top graphic designers, art directors, illustrators and photographers sharpen your imagination, bring your ideas up-to-date and show you new directions that will enhance your creative output and keep you on top of your field.

How . . . describes in easy-to-understand text and step-by-step illustrations how graphic designers and art directors use new processes, new tools and materials. You'll be taken from original concept and thumbnails through roughs and mechanicals to the finished piece.

Published bi-monthly • Printed in color throughout • Step-by-step large photographs, detailed diagrams and drawings • Filled with finished artwork and high-fidelity reproductions.

HOW . . . 's GRAPHIC DESIGN BUSINESS ANNUAL

This brand-new Annual is sure to become the best business partner you ever have. You'll be taken inside 15 of the best design offices across the country. You'll hear and see how the designer gets jobs, promote themselves, deal with clients, manage time, make a profit, etc. In their words and our in-depth photographic coverage you'll experience first hand the ins and outs of running a topnotch studio. The ANNUAL (sold by itself in stores for \$12.00) is How . . .'s big Nov./Dec. issue.


## Try the next six issues (including How . . .'s Graphic Design Business Annual) for less than \$4.50 an issue. Subscribe today to How . . . The Magazine of Ideas and Technique in Graphic Design


Mail to: HOW . . . 6400 Goldsboro Road, Bethesda, MD 20817

□ Please send me How . . . at your special introductory subscription rate □ Enclosed is my check for 1 year at \$26 (newsstand price \$37). (Maryland residents add 5% sales tax. Foreign countries, add \$8 per year postage. U.S. currency only.) Anytime **How** . . . does not live up to your expectations, let us know. You'll promptly receive a full refund on all unmailed copies.

| | erican Express VISA MasterCard Vour full credit card number Good through | gh / Month/Year |
|-------------|--------------------------------------------------------------------------|-----------------|
| Signature _ | All credit card orders must be signed | |
| | All credit card orders must be signed | |
| | | |
| | Phone () | |
| Address | A <sub>1</sub> | ot # |
| City | State Zip | |

# Type from your Macintosh not as crisp as an apple?

Let our Big Apple Service convert your floppy into the finest typography.


66 More great lines than anything I've ever read! 99 66It has everything-I couldn't put it down! 99


66 The product descriptions are electrifying! 9 66The most complete, most dynamic catalog in the industry! 99

This all new, over 300 page, eighteen

section best seller is packed with product information presented in striking

Completely redesigned from front to back, the M-1 will help you find what you're looking for quickly and easily.

P.O. Box 188UL Windsor, CT 06095 (203) 243-8991

Featuring an impressive four-color cover and an

extremely detailed index, the M-1 is logically organized by product category.


For your copy of the new M-1 Catalog, write or call Alvin and Company.

"SURE TO BE A MAJOR MOVER."

Dallas, TX and Sacramento, CA.


PER


And increase accuracy as well. The RapidType Computer is not a modified calculator, but a genuine computer that prompts you through each step of the type specification process.

The RapidType comes in two models to suit your particular needs. Model TS2A5 computes type depth, character count, and type size. It also includes an electronic proportion scale and measurement converter. Model TS3 does everything the TS2A5 does, and also will perform the four arithmetic operations ( + -\*/) on picas and points *directly*. The computer comes with type gauge, instruction manual and limited warranty. Everything you need to start using it as soon as

Why not order a RapidType Computer today?

Send to: THE WORKS/Computer Division, P.O. Box 1023, Aurora, IL 60507

☐ Yes, I'm ready to start avoiding the drudgery of specing type. RapidType Model TS2A5 @ \$149.95 each

| napid type winder 133 @ | \$ \$105.55 E | icii |
|-----------------------------|---------------|-------------------------------------|
| check or money order for \$ | U.S. | Illinois residents please add 61/4% |

I am enclosing a Company Address

☐ Please send additional information.


#### Drybond:

A new, instant tack adhesive system. Look what it can do. Permanent or repositionable, instant tack - no waiting, no noxious odors, no messy overspray. Ideal for drymounting, comps, paste-up, sealing packages and general office use.


#### **Sharp Shooter:**

Lettering tapes compatible with Kroy, 3M and Gestetner\* lettering machines. Sharp Shooters make every image sharp, clear and precise. Forget cracking or chipping of headlines. No other lettering tape will make your art work look so good.

chartpak.

LEEDS, MASSACHUSETTS 01053-9732

ONE RIVER ROAD


This map, drawn by the French engineer Charles Joseph Minard in 1869, portrays the losses suffered by Napoleon's army in the Russian campaign of 1812. Beginning at the left on the Polish-Russian border near the Niemen, the thick band shows the size of the army (422,000 men) as it invaded Russia. The width of the band indicates the size of the army at each position. In September, the army reached Moscow with 100,000 men. The path of Napoleon's retreat from Moscow in the bitterly cold winter is depicted by the dark lower band, which is tied to a temperature scale. The remains of the Grande Armée struggled out of Russia with only 10,000 men. Minard displayed six dimensions of data on the two-dimensional surface of the paper.

# The Visual Display of Quantitative Information

- "A visual Strunk and White." BOSTON GLOBE
- "THE visual style book." CO-EVOLUTION QUARTERLY
- "A truly splendid volume...so much care in its writing, illustration, typography, and production. It is among the best books you will ever see." DATAMATION
- "This beautifully produced book is a lucid labor of love and a quietly passionate plea for the good and ethical design of information.... The overall intention and power of the book is stunning. A classic, as beautiful physically as it is intellectually." OPTICAL ENGINEERING

\$34 postpaid. Multiple copies, \$27 per copy. Order directly from publisher, enclosing check: Graphics Press Box 430 Cheshire, Connecticut 06410


DO YOU WANT TO KNOW MORE ABOUT THE MARKET
OF ONE BILLION PEOPLE IN CHINA?

Please mail us your name & address and we'll send you the latest issue free.

STATE\_

ARTHOUSE (ASIA) 235 East 57th Street, New York, N.Y. 10022 (212) 838-4350

# Computers Can't Recognize A Bad Setting.

# Unfortunately, Neither Can Some Of The People Who Run Them.

There's one typographical element that can't be programmed into any computer. Good taste.

The kind of typographical taste that can only be found in the most seasoned typographer, not in the most advanced microchip.

At most type shops you'll find one or the other. At Line & Tone you'll find both. We have state of the art

Bad letter

computers that are so advanced they can deliver typositor quality settings from headline to coupon copy.

personal computer

In fact, we update our computers so often, we're still paying for equipment that's

already been replaced.
But what makes our
equipment run at peak
performance are the people
who sit in front of them.

The typographers we employ have design standards that usually exceed those of our clients'. Standards that are so superior, they can be seen the instant you see their proofs.


Like the ad you're reading right now. It wasn't only

the final proof we sent to our agency, it was the only proof.

Call Line & Tone at 212-921-8333. Because the proof we can handle your job is in your hand.


Where The Tools Haven't Taken Over The Trade.


# "So many new faces!" thundered Thaddeus Bold...

With every passing day, it seemed, another new family of typefaces was showing up to work at Granite Graphics. They were coming to perform on the Mergenthaler L300 laser typesetters, the most capable

machines ever designed by mere humans.
"Come right on in," the kindly Garamond would say in welcoming the new arrivals. "There's plenty of space here for everyone, and I'm sure each of you will soon have a few ads or an annual report or catalog to work on."

The promise of quality assignments was welcome news indeed, for each face knew that he or she had been painstakingly designed to enhance an art director's creativity, and to provide the perfect mood for a copywriter's labors.

"And each lovelier than the last," sighed the voluptuous Isbell.

"We've heard some wondrous stories about this shop," piped up a youngster named Churchward, as the other newcomers strained to listen. "Oh, what kind of stories?" asked Shelley Allegro innocently, while winking at the smiling Helvetica. "Stories that you do good work, and that you guarantee overnight delivery, and that...that a face can really express himself when working here," blurted out a nervous Frutiger.

How relieved he was to see the veteran faces nodding in proud recognition!
"You've heard right, young fellow," intoned the esteemed Franklin Gothic, who had been with Granite Graphics from the start. "But let me tell you how this place has built such a reputation, and how we intend to keep it!"

"But can they perform?" wondered the bookish Russell Square.

All the faces grew quiet as their venerable predecessor recounted one success story after another, of complex jobs handled flawlessly and of tight deadlines met. They marvelled when told of the up-to-the-minute equipment with which they'd be working, and of the skill and experience of the employees who ran it.

"And you," Franklin Gothic concluded, "will be expected to continue this fine tradition. Look sharp, work hard, and take pride in what you're doing."

As if on cue, Granite's messenger showed up then with several large jobs, and the typefaces went back to work, tingling with excitement for their future endeavors...

"GOOD WORK, GRANITE!"


Gg


GRANITE GRAPHICS

Fine Typography

19 Franklin Place Rutherford, NJ 07070

201-438-7398 • 212-772-0364

# "What's that face?"


Now, identifying a typeface is no longer a thankless process. This useful book has over 38 pages of type examples. It's a comprehensive guide formed from the famous Mergenthaler Typeface Library. This tool also includes a six page type name reference section which can help locate names for similar faces in use by other type manufacturers.

This guide can be yours for only \$25.00 each or 5 for \$100.00. A lot less than it may cost to try to identify just a single typeface without this tool. Special rates are available to colleges & art schools. Each person who works with

or buys type should have at least one copy of the TypeIdentifier.™ Order your book today!

# ORDERNOW, while supplies last.

Use your Visa or MasterCard. Simply pick up the phone and call one of our toll-free numbers to order your TypeIdentifier. Or, state the number of books you'd like, along with your check made payable to: Centennial Graphics, Inc., Box 7777, Lancaster, PA 17604-9990. 800-732-0436 within PA

800-233-8973 outside PA

Centennial Graphics, Inc. Fine Typographers


#### ONE STEP BEYOND ORDINARY TYPOGRAPHY

Photo-Lettering, Inc. is one of the most renowned typeshops in the world. Our exclusive typestyles appear regularly on network television and in print. For 50 years our extraordinary capabilities have been praised in graphic design books and magazines. Yes, we're innovative and imitated, but we're never quite duplicated!


PHOTO-LETTERING, INC-216E45TH NYC1OO17-21249O2345


1986/87 Edition


# ARNOLD&DEBEL

It doesn't tell you that we keep adding typositor faces and now offer nearly 4,000 (plus 1300 on computer); all the standards plus rare and unusual ones—in full alphabet showings. It doesn't tell you that our prices are competitive. An average of \$2.25 a word, is as low as you'll find in town... Any town. It doesn't tell you that we can create custom modifications of any typeface or line art; such as outlines, inlines, drop shadows, etc. Most importantly, it doesn't tell you what any Art Director or Designer who depends on us will. That you get ad-quality type set right the first time—with the exact spacing you want. And you get it fast. Same day for accounts in New York City, overnight for out-of-town customers.

That's the Arnold & Debel story... which proves once again that you can't judge a book by its cover.

To place a type order, or to order our hefty 3-lb. book of 4,000 typefaces, call us at (212) 594-5494. Or send in the coupon below.

| AD | My check for \$11.50 is enclosed. (\$10.00 plus \$1.50 postage) Bill my: American Express MasterCard | Name  | |
|---------------------|------------------------------------------------------------------------------------------------------------|-------|-----|
| ARNOLD & DEBEL INC. | □ Visa | 1 / | |
| TYPOGRAPHERS | | City  | |
| 25 WEST 31 STREET | A N | 2 | |
| NEW YORK, NY 10001  | Acct. No. | State | Zip |
| (212) 594-5494 | Expires | Phone | |

# ELECTRONIC PUBLISHING & YOUR MACINTOSH.


f it's not, Southwestern
Typographics is pleased to
announce the availability of
high-quality laser printing
equipment that is compatible with your Macintosh
3½" disks. With image
formations up to 2540 dots
per inch these state-of-the-art

printers will greatly increase the quality of the type and graphics that you are currently receiving.

You provide the page make-up and we'll reproduce it using our high-quality laser imaging. Simple. And we think that you'll agree, the minimum cost of this service will more than justify the maximum results.

So take your quality input to Southwestern Typographics and we'll give you the quality output that it deserves.

Please call Clint Gober at 214-748-0661 for further information concerning this exciting new field known as "electronic publishing."


SOUTHWESTERNTYPOGRAPHICSING 2820 TAYLOR STREET-DALLAS, TEXAS 75226-214/748-0661

# IF YOU USE A PENCIL LIKE YOUR LIFE DEPENDS ON IT ...

Learn about the new cost-effective "computer graphic pencils" with unlimited colors, widths and patterns, that let you do layouts in seconds, comps in minutes, create storyboards, set type and forget about mechanicals.

Find out what's available and how it's being used, so you can choose the best pencil box for your operation.

At PRATT CENTER seminars and exhibits, the leading users and manufacturers fill you in on the latest equipment and techniques. These non-technical updates on new technology for Computer Graphic Arts & Design will help you, as they've helped thousands of others, stay sharp.

# **COMPUTER GRAPHICS FOR DESIGN 87**


June 1-3, 1987, Grand Hyatt, New York

#### **COMPUTER GRAPHIC ARTS 87**

December 6-9, 1987, Grand Hyatt, New York

For free brochure, call or write: Perry Jeffe, Director, Pratt Center for Computer Graphics in Design - Dept U, Nine Skyline Drive, Hawthorne, NY 10532, 914-592-1155.

# ESIGNERS/ILLUSTRATORS


# Make typographic layouts on a PC and dot matrix or laser printer with BYSO™ PRINT

A complete library of typefaces.

AV AVB AVD AVX BAL BAM BD BDB BDI BE BG BL BO BUB BUM CH DO DOI ER ERB ERD ERL ERM ERU ES ESB ESBI ESI FQ FR FRB FRD FRM GA GAB GABI GAI GAU GL GO GR GRB HDM HE HEB HEL HEU HO HR HRB IG IGB IGC IGI IGL IT 中公① 字米② 中今3 KO LA LU LUB LUX MI MIB MS NC NCB NCI NO NOB NOBI NOI (1971) OP OPB PA PAB PABI PAI PEB DO PA PR QU QUB QUL QUM QUU RE SH SOD SODI SOIL SOL SQ ST TE TEB TEU THE TIENTIBLE THE THE TIME THE TYME UN UR VA ZB ZBD ZBDI ZBI ZBIM ZBIU ZBM ZBU ZCB ZCL ZCM ZI ZID ZIDI ZII ZIU

BYSO PRINT is full featured software with integrated text & graphics, screen previews, and professional commands.

Send for details.

Levien Instrument Co. Sitlington Hill,

Box 31, McDowell, VA 24458 **7** (703) 396-3345

טוב

This ad set with BYSO PRINT and a Toshiba P351 dot matrix printer


...and join over 150,000 satisfied Daige customers who cut paste-up time and cost by 50%.

Don't let paste-ups cost you more or take longer than they should. Rubber cement is time consuming. Hand waxers are slow and leave a messy, lumpy wax coating. Today, more than ever before, you need a Daige! World wide, more artists find it's the fastest, easiest way to

DAIGE is fully automatic.

Just turn your Daige on and you're ready for consistently foolproof waxing. Unlike other waxers, there are no dials to turn, blinking lights or adjustments to make! The Daige Speedcote

- automatic warm-up

**DAIGE Guarantees smooth even** 

Company Address

(516) 621-2100 Toll-Free: 800-645-3323

coating for ultra-tight adhes

year parts and labor warranty.

mail coupon today.

DAIGE Products, Inc. 1 Albertson Avenue Albertson, N.Y. 11507

DAIGE

DAIGE means quality!
Made in the USA, Daige has 20 years of experience providing top-notch quality, heavy duty performance and maintenance free operation.

Our rigid quality control procedure assures you a lifetime of trouble-free service. That's why

we're the only wax coater that can offer a full 2-

U&Ic 2/87

For more information call Toll-free 800-645-3323, (516) 621-2100 (in NY) or

City Zip . State

paste-up.

features:

automatic wax coating control
 automatic stock thickness control

automatic temperature control

**coating**No stripes, hills or bumps! The Daige coating

The ITC Center has prepared a variety of slide presentations based on past ITC Center exhibitions. These are available for twoweek 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.

#### Continued from page 51.


#### TypeIdentifier"

Designed to help the advertising artist or typesetter identify hundreds of typefaces based on the Mergenthaler digital type library. Structured into easy-to-scan sections for serif and sans serif, and sans serif romans and italics, specials, scripts and outlines. Contains a special section for cross-referencing various names of type designs.

Centennial Graphics, Inc. 1858 Charter Lane, P.O. Box 777, Lancaster, PA 17604-9990. 48 pages. 81/2 x 11". Illustrated glossary. Black and white. Paper. \$25 each or 5/\$100.00.

#### Twenty-Seven Chicago Designers

The "27 Chicago Designers" have made a significant contribution in shaping and influencing American design over five decades. The names and faces of these designers have changed, but new talent with expertise in corporate identity, annual reports, package design, corporate communications, advertising, signage, illustration and book design are always emerging. All of these are represented in this edition.

Every designer is profiled with a biography, picture, and a selection of their work in full color.

27 Chicago Designers, 200 E. Ontario, Chicago, Il 60611. 10 x 834". 142 pages. Paperbound. Free to those who qualify by writing on their letterhead, \$25.00 to all others.

3. FREQUENCY OF ISSUE

#### Twentieth Publication Design Annual

Of the more than 5,000 entries submitted to The Society Of Publication Designers Annual International Competition, jurors selected 500 winners. These were exhibited at the Master Eagle Gallery in New York and then reproduced in this annual.

The book was beautifully designed by B. Martin Pedersen. Each winning piece is listed with the publication, art director, designer, illustrator, publisher, category and award.

Distributed by Robert Silver Associates, 307 East 37th Street, New York, NY 10036. 246 pages. 9 x 1214". Color. Indexed. \$39.95.


#### **Experiment Design**

by Igildo G. Biesele

Mr. Biesele is a well-known Swiss graphic artist and professor. Experimental designs from commercial and private projects are illustrated. Through these examples he shows that experiments are necessary in order to broaden the horizon of our thinking, knowledge and esthetic experiences.

Chapters cover two- and three-dimensional work, and the final chapter is concerned with the problems of spatial design. Full-color illustrations demonstrate the process from the idea through repetition. variation, exploration, new techniques and materials.

ABC Editions, Rudigerstrasse 12, P.O. Box, CH-8021 Zurich, Switzerland. 170 pages. 101/4 x 101/4". 1,000 illustrations mostly in color. Available in bookstores or write publishers for purchase price.

DATE OF FILING 12/15/86

B. ANNUAL SUB-SCRIPTION PRICE

| | U.S. POSTAL SERVICE |  |
|----------|------------------------------------------|--|
| TATEMENT | OF OWNERSHIP, MANAGEMENT AND CIRCULATION |  |

| (Required by 39 U.S.C. 3685) | | |
|------------------------------|--------------------|----|
| 1. TITLE OF PUBLICATION | A. PUBLICATION NO. | 2. |
| U&lc (Upper and lower case)  | ISSN 03626245 | |

A. NO. OF ISSUES PUBLISHED ANNUALLY. 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 printers)

FULL NAMES AND COMPLETE MAILING ADDRESS OF PUBLISHER, EDITOR, AND MANAGING EDITOR (This item MUST NOT be blank)

PUBLISHER (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 owne a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or oth unincorporated firm, its name and address, as well as that of each individual must be given. If the publication is published by a nonprofit organization, its name and address must be stated.) (Item must be completed)

| FULL NAME | | COMPLETE MAILING ADDRESS |  |
|-------------------------------|-----|---------------------------------------------------|--|
| Esselte Pendaflex Corporation | 50% | 71 Clinton Road, Garden City, NY 11530 |  |
| Lubalin, Burns & Co., Inc. | 50% | 2 Dag Hammarskjold Plaza, New York, NY 10017-2991 |  |

8. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES (If there are none, so state) **FULL NAME COMPLETE MAILING ADDRESS** 

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).

Non-applicable

HAS NOT CHANGED DURING HAS CHANGED DURING

| 10. | EXTENT AND NATURE OF CIRCULATION | AVERAGE NO. COPIES<br>EACH ISSUE DURING<br>PRECEDING<br>12 MONTHS | ACTUAL NO. COPIES<br>OF SINGLE ISSUE<br>PUBLISHED NEAREST<br>TO FILING DATE |
|-----|---------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------|-----------------------------------------------------------------------------|
| A.  | TOTAL NO. COPIES (Net Press Run) | 210,375 | 215,500 |
| B.  | PAID CIRCULATION 1. SALES THROUGH DEALERS AND CARRIERS, STREET VENDORS AND COUNTER SALES | none | none |
| | 2. MAIL SUBSCRIPTION | 194,866 | 199,219 |
| C.  | TOTAL PAID CIRCULATION (Sum of 10B1 and 10B2) | 194,866 | 199,215 |
| D.  | FREE DISTRIBUTION BY MAIL, CARRIER<br>OR OTHER MEANS, SAMPLES, COMPLI-<br>MENTARY AND OTHER FREE COPIES | 4,035 | 4,035 |
| E.  | TOTAL DISTRIBUTION (Sum of C and D) | 198,901 | 203,254 |
| F.  | COPIES NOT DISTRIBUTED  1. OFFICE USE, LEFT OVER, UNAC- COUNTED, SPOILED AFTER PRINTING | 11,474 | 12,246 |
| | 2. RETURN FROM NEWS AGENTS | none | none |
| G.  | TOTAL (Sum of E, F1 and 2—should equal net press run shown in A) | 210,375 | 215,500 |

SIGNATURE AND TITLE OF EDITOR, PUBLISHER, BUSINESS MANAGER, OR OWNER. 11. I certify that the statements made by me above are correct and complete

PS Form June 1980 3526 (Page 1)

(See instruction on reverse)

Richard P. Conway, Controller


#### **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

#### **Alphatype Corporation**

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

# AM International, Inc. Varityper Division

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

#### **Ampex Corporation**

401 Broadway Redwood City, CA 94063-3199 (415) 367-3440 AVA-3 (Video Graphic Art Generator)

#### Anagraph, Inc.

2770 South Harbor, Unit K Santa Ana, CA 92704 (714) 540-2400 Graphic Express System for

#### 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

#### Avo's Type & Lettering, Inc.

17562 Eddy Drive Santa Ana, CA 92705 (714) 669-1327 2" Film Fonts

#### H. Berthold AG

Teltowkanalstrasse 1-4 D-1000 Berlin 46 West Germany (030) 7795-1 Front-Ends, Optomechanical Photo Units, Digital Photo Units/Digital Recorders, Headline Typesetter, Scanners

#### **Berthold of North America**

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

#### **British Broadcasting**

Corporation sting House London W1A 1AA England 01-580-4468

Video Fonts for the BBC

#### 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** 

#### Computer Output Printing, Inc.

4828 Loop Central Drive Houston, TX 77081 (713) 666-0911 High End Electronic Printing Systems and Digital Fonts

#### Digital Visions, Inc.

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

#### **Dubner Computer Systems, Inc.**

6 Forrest Avenue Paramus, NJ 07652 (201) 845-8900 **Broadcast TV Equipment** 

#### 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

#### **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

#### **LeBaugh Software Corporation**

2720 Greene Avenue Omaha, NE 68147-1939 (402) 733-7600 Manufacturer of LePrint™

#### 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.

#### **Linotype Company**

425 Oser Avenue Hauppauge, New York 11788 Linoterm, V-I-P, Linotron, Omnitech CRTronic, Phototypesetting Equipment and Systems

#### Linotype GmbH

Frankfurter Allée 55-75 6236 Eschborn bei Frankfurt West Germany (06196) 403 260 Typefaces and Fonts for Analog and Digital Typesetters and other Visual Communication Equipment

#### 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

#### Mesac GmbH

Saarstrasse 29 6360 Friedberg/H. West Germany 06031/3677 UNI.LET (CAD/CAM System)

#### Microtype

8 Faubourg St. Jean 21200 Beaune Film Fonts Manufacturer Alphabet Designers

#### The Monotype Corporation Ltd.

Salfords, Redhill, Surrey, England Redhill 6 5959 Visual Communications

#### NBS Southern, Inc.

100 North Belcher Rd. Clearwater, FL 33575 (813) 539-6283 **Electronic Printing Systems** 

#### **NEC Information Systems, Inc.**

1414 Massachusetts Avenue Boxborough, Mass. 01719 (617) 264-8000 Personal and Small Business Computer Systems, Printers and Peripherals.

#### Nippon Information Science Ltd.

Sumire Building 4F 5-4-4 Koishikawa Bunkyo-ku, Tokyo 112 Japan (03) 945-5955 Digital Fonts, Latin and non-Latin Alphabets, including Kanji

#### 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

#### Presentation Technologies, Inc.

743 N. Pastoria Avenue Sunnyvale, CA 94086 (408) 749-1959 Image-Maker Slide-Making

#### Pressure Graphics, Inc.

1725 Armitage Court Addison, Illinois 60101 (312) 620-6900 Dry Transfer Letters

#### stype, in

194 Veterans Boulevard Carlstadt, N.J. 07072 (201) 933-6011 Dry Transfer Letters

**Tesler Software Corporation** 

7248 Bellaire Avenue No. Hollywood, CA 91605 (818) 764-4555 Fontasy" Software

#### **Purup Electronics**

28 Jens Juuls Vej DK 8260 VIBY J Denmark Tel: 456-28 22 11 Laser Forms Printer

#### Quantel Ltd.

Kenley House Kenley Lane Kenley, Surrey CR2 5YR England 01-668-4151 Designers and Manufacturers of Digital Television Broadcasting Equipment; the Paint Box

#### **Ryobi Limited**

762 Mesaki-Cho Fuchu-Shi Hiroshima-Ken 726 Japan Text/Display Phototypesetters

#### Scangraphic Dr. Böger GmbH

Rissener Strasse 112-114 2000 Wedel/Hamburg West Germany (04103) 6021-25 Manufacturer of the Scantext Phototypesetting System, Frontend, Typesetter, Graphic Page, Logoscanner, Interfaces and Digital Fonts

#### Simulation Excel A.S.

Dag Hammarskjolds vei 15 Norway Tel: 47-2-15 66 90 PAGEscan Digital Typesetter
PAGEcomp Interactive Ad and Page Make-up Terminal

#### SoftCraft, Inc.

227 N. El Camino Real #201 Encinitas, CA 92024 (619) 944-0151 SoftCraft Font Library

#### SofTest, Inc.

555 Goffle Road Ridgewood, NJ 07450 (201) 447-3901 SofType and Lex Word **Processing Software** 

#### Special Graphic Lettering

Systems Holland B.V. P.O. Box 211 2160 AE Lisse The Netherlands 01718-26114/22871 Dry Transfer Lettering

#### Sumitomo Bakelite Co., Ltd.

2-2, 1-chome, Uchisaiwai-cho Chiyoda-ku, Tokyo 100, Japan (03) 595-9391 Printwheels, Daisy Wheels and Thimbles

#### Tactype, Inc.

12 West 26th Street New York, N.Y. 10001 (212) 924-1800 Dry Transfer Letters

#### Technographics/Film Fonts

P.O. Box 552 Culver City, Calif. 90230 (213) 870-4828 Toll Free: 800-421-4106 Film Fonts, Studio Film Kits, and Alphabet Designers

#### Tegra, Inc.

Middlesex Technology Center 900 Middlesex Turnpike Billerica, MA 01821 (617) 663-7435 Electronic Printing and Imaging Systems

#### TypeMasters, Inc.

29-31 E. Lancaster Avenue Ardmore, Pa. 19003 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

#### U.S. Lynx

853 Broadway New York, NY 10003 (212) 673-3210 Lynx Laser Plain-Paper **Proofing System** 

#### Varitronic Systems, Inc.

300 Shelard Tower 600 South County Road 18 Minneapolis, MN 55426 (612) 542-1500 Merlin Electronic Lettering Systems for the Office

#### VideoSoft, Inc.

Visi-Graphics

(301) 366-1144

Dry Transfer Letters

2101 South Broadway Little Rock, AR 72216 (501) 376-2083 Supplier and Manufacturer of Digital Fonts for Electronic

#### 8119 Central Avenue Washington, D.C. 20027

**Visual Graphics Corporation** 5701 N.W. 94th Avenue Tamarac, Florida 33321 (305) 722-3000 Manufacturer of Photo Typositor and Original Typositor Film Fonts

#### Wang Laboratories, Inc One Industrial Avenue

Lowell, MA 01851 (617) 459-5000 Office Automation Specialist Xenotron, S.A.

#### 3, Rue Sandoz B.P. 118 93130 Noisy-le-Sec

France (1) 48 91 78 33 Manufacturer of Laser Imagesetters Xerox Corporation Corporate Font Center

#### 701 South Aviation Boulevard El Segundo, Calif. 90245 Mail Stop A3-23 (213) 333-9721

Zipatone, Inc. 150 Fencl Lane Hillside, Illinois 60162 (312) 449-5500 Dry Transfer Letters

# AUTHORIZED SUPPLIERS OF ITC TYPEFACES IN DIGITAL FORM

ADOBE SYSTEMS, INC. BITSTREAM, INC. COMPUGRAPHIC CORPORATION LINOTYPE GMBH NIPPON INFORMATION SCIENCE LTD. SOFTEST, INC. URW UNTERNEHMENSBERATUNG

# AUTHORIZED DISTRIBUTORS OF ITC TYPEFACES

AGFA-GEVAERT N.V. APPLE COMPUTER INC. 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 SLIMBACH

| Name | |
|----------------|----------|
| Company | |
| Title | |
| Street Address | |
| City | |
| Country | Zip Code |


To obtain these ITC type specimen booklets and U&Ic back issues, complete and mail this order form. All orders must be accompanied by a remittance. Please make checks **payable**, in **US funds**, to ITC at: 2 Hammarskjold Plaza, New York, NY 10017, USA

| Quantity | Jnit Price | To |
|---------------------------------------|------------|----|
| ITC BOOKLETS: | | |
| _ITC American Typewriter® | \$1.00 | |
| _ITC Avant Garde Gothic® with Oblique | 1.00 | |
| _ITC Avant Garde Gothic® Condensed | 1.00 | |
| _ITC Barcelona® | | |
| _ITC Bauhaus® | | |
| _ITC Benguiat® | 1.00 | |
| _ITC Benguiat® Condensed | 1.00 | |
| _ITC Benguiat Gothic® | 1.00 | |
| _ITC Berkeley Oldstyle® | 1.00 | |
| _ITC Bookman® | 1.00 | |
| _ITC Casion No. 224® | 1.00 | |
| _ITC Century® with Condensed | 1.00 | |
| _ITC Cheltenham® with Condensed | 1.00 | |
| _ITC Clearface® | 1.00 | |
| _ITC Cushing® | 1.00 | |
| _ITC Élan <sup>™</sup> | 1.00 | |
| _ITC Eras® | | |
| _ITC Esprit <sup>™</sup> | 1.00 | |
| _ITC Fenice® | 1.00 | |
| _ITC Franklin Gothic® | | |
| _Friz Quadrata | 1.00 | |
| ITC Galliard® | 1.00 | |
| _ITC Gamma <sup>™</sup> | 1.00 | |
| _ITC Garamond® with Condensed | 1.00 | |
| _ITC Goudy Sans <sup>™</sup> | 1.00 | |
| _ITC Isbell® | 1.00 | |
| _ltalia | 1.00 | |
| _ITC Kabel® | 1.00 | |
| _ITC Korinna® with Kursiv | 1.00 | |
| _ITC Leawood® | 1.00 | |
| _ITC Lubalin Graph® with Oblique | 1.00 | |
| _ITC Mixage® | 1.00 | |
| ITC Modern No. 216® | 1.00 | |
| _ITC New Baskerville® | | |
| _ITC Newtext® | 1.00 | |
| _ITC Novarese® | 1.00 | |
| _ITC Quorum® | 1.00 | |
| _ITC Serif Gothic® | 1.00 | |
| _ITC Slimbach <sup>™</sup> | 1.00 | |
| _ITC Souvenir® | 1.00 | |
| _ITC Symbol® | | |
| _ITC Tiffany with Italic | | |
| _ITC Usherwood® | 1.00 | |
| _ITC Veljovic® | 1.00 | |
| _ITC Weidemann® | 1.00 | |
| _ITC Zapf Book® | | -  |
| ITC Zapf Chancery® | 1.00 | |
| ITC Zapf Dingbats® | 1.00 | |
| ITC Zapf International® | 1.00 | |
| | 1.00 | |
| U&Ic BACK COPIES: U. | S. Price | |

| &Ic BACK COPIES: | U.S. Price |
|----------------------|------------|
| J&Ic, Vol. 3, No. 4  | |
| U&Ic, Vol. 4, No. 4  | 1.50 |
| U&Ic, Vol. 5, No. 4  | 1.50 |
| U&Ic, Vol. 6, No. 1  | 1.50 |
| U&Ic, Vol. 6, No. 3  | |
| U&Ic, Vol. 6, No. 4  | 1.50 |
| U&Ic, Vol. 7, No. 2  | 2.50 |
| U&lc, Vol. 7, No. 3  | 1.50 |
| U&Ic, Vol. 8, No. 3  | 1.50 |
| U&Ic, Vol. 8, No. 4  | 1.50 |
| U&Ic, Vol. 9, No. 1  | 1.50 |
| U&Ic, Vol. 9, No. 2  | |
| U&Ic, Vol. 9, No. 4  | 1.50 |
| U&lc, Vol. 10, No. 1 | 1.50 |
| U&lc, Vol. 10, No. 2 | 1.50 |
| U&lc, Vol. 10, No. 3 | 1.50 |
| U&Ic, Vol. 10, No. 4 | 1.50 |
| U&Ic, Vol. 11, No. 1 | 1.50 |
| U&Ic, Vol. 11, No. 2 | 1.50 |
| U&Ic, Vol. 11, No. 3 | 1.50 |
| J&Ic, Vol. 11, No. 4 | 1.50 |
| J&lc, Vol. 12, No. 1 | 1.50 |
| J&Ic, Vol. 12, No. 2 | 1.50 |
| J&Ic, Vol. 12, No. 3 | 1.50 |
| J&lc, Vol. 12, No. 4 | 1.50 |
| J&Ic, Vol. 13, No. 1 | 1.50 |
| J&Ic, Vol. 13, No. 2 | |
| J&Ic, Vol. 13, No. 3 | 1.50 |
| J&Ic, Vol. 13, No. 4 | 1.50 |

Add postage, 10° per booklet \$ N.Y. Residents add state sales tax \$ Remittance in **U.S.funds** enclosed \$ And—There's a most helpful typeface specifiers book for every ITC typeface family. Each 6" x 12" book includes:

- 1 Text blocks plus alphabet showings for sizes 6, 7, 8, 9, 10, 11, 12, 14, 16, 18, 20 and 24 points.
- 2 Alphabet lengths in points for each text point size shown. These relate to an easy-to-use copyfitting chart at the back of the book.
- 3 Alphabet display showings in sizes 30, 36, 48, 60 and 72 points plus 1" caps.
- 4 Complete character showing of each ITC display font.
- **5** Headline presentation in display size range.


#### ITC Slimbach Bold

#### abcdeighijklannopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890

Excellence in typugraphy is the result of nothing more than an attitude. Its appeal comes from the understadding used in its planning; the designer must care. In contemporary advertising the perfect integration of d estign referents often demands soorthooks typography. It may require the use of compact spacing, missus be adding, unusual stars and weights; whatever is needed to improve appearance and impact. Stating specific p

Excellence in typography is the result of mothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising it he perfect integration of design elements often demands unorthodox typography. It may require the use of compact spacing, minus leading, unusual sizes and weights; whatever is needed to

#### abcdefghijkimnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ123456789

Excellence in typography is the result of nothing more than an attitude. Its appeal omes from the understanding used in its planning; the designer must care. In con emporary advertising the perfect integration of design elements often demands un orthodox typography. It may require the use of compact spacing, minus leading, ut usual sizes and weights; whatever is needed to improve appearance and images. 3

#### abcdefghijkimnopqrstuvwxyz ABCDEFGHIJKLMNOPORSTUVWXYZ1234567

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the understanding used in its planning; the designer m ust care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography. It may require the use of com pact spacing, minus leading, unusual sizes and weights; whatever is needed.

#### 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.

#### abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890

Excellence in typography is the result of nothing more than a natititude. Its appeal comes from the understanding used in it s planning; the designer must care. In contemporary advertising the perfect integration of design elements often demands unorthodox typography It may require the use of compact spaci

#### abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890

Excellence in typography is the result of nothing more th an an attitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemp orary advertising the perfect integration of design eleme nts often demands unorthodox typography. It may requir

#### abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the undrstanding used in its planning; the designer must care. In contemporary advertising the perfect integration of design

#### abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from th e undrstanding used in its planning; the designe r must care. In contemporary advertising the pe

#### abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

Excellence in typography is the result of no thing more than an attitude. Its appeal com es from the understanding used in its plan ning; the designer must care. In contempor

#### abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

Excellence in typography is the result of nothing more than an attitude. Its ap peal comes from the understanding us ed in its planning; the designer must c

#### abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUV

Excellence in typography is the r esult of nothing more than an at titude. Its appeal comes from the understanding used in its planni

abcdefghijklmnopqrstu ABCDEFGHIJKLMNOPR

abcdefghijklmnopq ABCDEFGHIJKLMN

abcdefghijkmn ABCDEFGHIJK

abcdefghijk ABCDEFHIJ

abcdefhik ABCDEFH abcdef

Above display sizes, 30 pt to 1° are based on cap heights and are not necessarily in direct relation to text heights.

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&1234567890\$¢f£% ÇØÆŒßçøææfffifffffff' (,,;;|?....../\*\*)[†‡§»«1234567890]aelimnorst

good reasons to use Slimbach 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 Hammarskjold Plaza New York, NY 10017, U.S.A.

| Europe \$20.00<br>South America 20.00<br>Africa 24.00 | Far East <b>\$24.00</b> Canada <b>8.00</b> Mexico <b>10.00</b> |
|-------------------------------------------------------|----------------------------------------------------------------|
| □ I want to receive U&Ic | |
| Note: U&Ic is published four months before anticip | |
| Please Print | |
| SURNAME | GIVEN NAMI |
| TITLE | |
| COMPANY | |
| DELIVER TO:BUSI | NESSHOMI |
| ADDRESS | |
| CITY | |
| STATE | ZIP CODI |
| SIGNATURE | |
| DATE  My organization and/or I am invotions field | lved in the visual communica |

#### **BUSINESS CLASSIFICATION:**

(Check One Only)

| (a) | Printing (Commercial, Instant, etc.). |
|-----|---------------------------------------------------|
| (b) | Typesetting (Commercial). |
| (c) | Advertising Agency, Art Studio, Design, Freelance |
| (d) | Newspaper, Magazine, Book Publishing. |
| (e) | In-plant or corporate typesetting and other |
| | reproduction services. |
| (f) | Education and/or Libraries. |
| (g) | Government. |
| (h) | Corporation Advertising, Design, Promotion. |
| (i) | Communication and information processing. |
| (j) | Other. |
| | |

#### MY PRIMARY JOB FUNCTION IS:

(Check One Only)

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

#### **NUMBER OF PERSONS EMPLOYED** IN YOUR ORGANIZATION

| 1117 | IN TOOK ORGANIZ |  |  |
|------|-----------------|--|--|
| (1)  | 1-9 |  |  |
| (2)  | 10-19 |  |  |
| (3)  | 20-49 |  |  |
| (4)  | 50-99 |  |  |
| (5)  | 100-249 |  |  |
| (6)  | 250 and ove |  |  |
| | |  |  |

U&Ic 2/87

Tous les abonnements a U&ic 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 Hammarskjold Plaza New York, NY 10017, U.S.A.

| Europe \$20.00 | Extrême |
|----------------|---------------|
| Amerique du | Orient\$24.00 |
| Sud 20.00 | Canada8.00 |
| Afrique 24.00  | Mexique 10.00 |

☐ J'aimerais recevoir U&lc.

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

Imprimez S'il vous Plaît

| NOM | | PRENON |
|------------------------|---------|-------------------------|
| FONCTION | | |
| FIRME | | |
| DÉLIVREZ A | TRAVAIL | RÉSIDENCE PRIVÉE |
| ADDRESSE | | |
| VILLE | | CODE POSTAL |
| PAYS | | |
| SIGNATURE | | * |
| DATE | | |
| Mon organisationouinon | | communications visuelle |
| Je suis étudiant_ | ouinon. | |

#### **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) | Governement. |
| (h) | Publicité de societé, Conception, Promotion. |
| (i) | Traitement de communications et d'informations. |
| (i) | Autros |

#### MON ACTIVITÉ PRINCIPALE EST:

| (k) | Artiste, Illustrateur. |
|-----|----------------------------------------------------|
| (1) | Artiste graphique, Directeur artistique, Directeur |
| | 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. |
| (q) | 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. |
| (†) | Professeur, Instructeur. |
| (u) | Audio-visuel. |
| (v) | Agent principal. |
| (w) | Secrétaire, Dactylographe, etc. |
| (x) | Autres. |

# DANS VOTRE FIRME

| (1) | 1-9 |
|-----|-------------|
| (2) | 10-19 |
| (3) | 20-49 |
| (4) | 50-99 |
| (5) | 100-249 |
| (6) | 250 et plus |
| | |

U&Ic 2/87

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 Hammarskjold Plaza New York, NY 10017, U.S.A.

| Europa\$20.00 | Ferner Osten \$24.00 |
|-----------------|----------------------|
| Südamerika20.00 | |
| Afrika24.00 | Mexiko 10.00 |

☐ Ich möchte U&Ic beziehen.

ANMERKUNG: U&Ic wird vierteljährlich veröffentlicht. Bitte erlauben Sie 4 Monate, ehe Sie die erste Nummer erhalten.

| ZUNAME | | VORNAME |
|------------------------------------------------------|-------|--------------------|
| | | |
| BERUF | | |
| FIRMA | | |
| LIEFERUNG AN | FIRMA | PRIVAT |
| STRASSE | | |
| POSTLEITZAHL UND ORT | | |
| LAND | | Y. |
| UNTERSCHRIFT | | |
| DATUM | | |
| Meine Firma und/oder ich s<br>Kommunikation tätigja_ | | biet der visueller |

#### **FIRMENKLASSIFIZIERUNG**

(Bitte eine ankreuzen)

| (b) | Schriftsetzerei (Werk- oder Layoutsatz). |
|-----|-------------------------------------------------|
| (c) | Werbeagentur, Grafikdesignatelier, |
| | Freischaffender. |
| (d) | Zeitungs-, Zeitschriften- oder Buchverlag. |
| (e) | Firmeneigene Schriftsetzerei, Reproduktion oder |
| | Druckerei. |
| (f) | Bildungsanstalt oder Bibliothek. |
| (g) | Behörde. |
| (h) | Werbe-, Verkaufsförderungs- oder Designab- |
| | teilung von Industrie- oder Handelsfirma. |
| (i) | Kommunikation und Datenverarbeitung. |
| (j) | Sonstiges. |

\_\_\_Druckerei (Akzidenzdruck, Schnelldruck, usw.).

#### MEINE HAUPTBERUFSTÄTIGKEIT:

(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 Verkaufsförderungsleiter. |  |  |
| (q) | Produktionsleiter, Bürovorsteher. |  |  |
| (r) | Drucksacheneinkäufer. |  |  |
| (s) | Redakteur, Texter. |  |  |
| (t) | Lehrer, Ausbilder. |  |  |
| (u) | Audio-visuell. |  |  |
| (v) | Firmeneigentümer, leitender Angestellter. |  |  |
| (w) | Sekretärin, Stenotypistin, usw. |  |  |
| (x) | Sonstiges. |  |  |
| | |  |  |

#### ZAHL DER BESCHÄFTIGTEN MEINER FIRMA ODER BEHÖRDE:

| 1-9 |
|---------|
| 10-19 |
| 20-49 |
| 50-99 |
| 100-249 |
| über 25 |
| |

U&IC 2/87

#### **ITC CENTER CALENDAR OF EVENTS**

The ITC Center introduces new and exciting typo/graphic arts experiences. It is a growing resource for students and professionals.


#### **BROADCAST DESIGNERS' ASSOCIATION**

The eighth annual design competition sponsored by the Broadcast Designers' Association includes more than 300 examples of excellence in broadcast design. Selected from more than 3,000 entries submitted from the United

States, Canada and Hong Kong, the exhibition includes on-air graphics and animation, print promotion and advertising, scenic design and station identification programs.

ITC Center 2 Hammarskjold Plaza (866 Second Avenue, between 46th and 47th Streets) Third Floor Hours: 12:00 noon—5:00 p.m. Open Monday—Friday (Closed February 16 and April 17) Admission: Free

New York, NY 10017 Morning hours available for schools and professional organizations by reservation only. For more information and group reservations call (212) 371-0699.

# APRIL TO

# **PENTAGRAM GRAPHIC IMAGES**

Pentagram, founded in 1971 in London, as a multi-disciplinary design organization, has expanded to offices in New York City and San Francisco, with clients throughout the United States, Europe and the Far East.

This exhibition will demonstrate Pentragram's graphic versatility and its thesis that "any one visual problem has an infinite number of solutions; that many of them are valid; that the solutions ought to be derived from the subject

matter and that the designer should therefore have no preconceived graphic style."

The partners of Pentagram are Theo Crosby, Alan Fletcher, Kenneth Grange, David Hillman, Mervyn Kurlansky and John McConnell (London); Colin Forbes and Peter Harrison (New York City); and Kit Hinrichs, Linda Hinrichs and Neil Shakery (San Francisco).

Pentagram's new book, Ideas on Design, is scheduled for publication in 1987.

#### **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.

| NTROLLED CIRCULATION POSTA | AGE PAID AT FARMINGDALE | , N.Y. 11735 AND NEW YORK, | N.Y. 10017 USTS PUBL 07343 |
|----------------------------|-------------------------|----------------------------|----------------------------|
| | | | |