

AaBbCcDdEeFfGgHhIiJjKkLlMmNnOoPp

UPPER AND LOWER CASE. THE INTERNATIONAL JOURNAL OF TYPE AND GRAPHIC DESIGN

QqRrSsTtUuVvWwXxYyZz1234567890&ƌ\$\$¢£%!?()[]

PUBLISHED BY INTERNATIONAL TYPEFACE CORPORATION. VOLUME 17. NUMBER 4, FALL 1990. \$5.00 U.S. \$9.00 AUD

Primo Angeli

Bascove

Felix Beltran

Ken Cato

Art Chantry Paul Davis Rod Dyer David Kennedy McRay Magleby Clement Mok

CELEBRATING
DESIGN:
20 YEARS,
20 DESIGNERS

Josef Müller-Brockmann

Woody Pirtle

Dan Reisinger

Forrest Richardson

Paula Scher

Erik Spiekermann

Henry Steiner Bradbury Thompson Michael Vanderbyl Hermann Zapf

From Paris to Main Stre

rom Paris to Main Street, U.S.A., the challenge facing every graphic designer has been to balance the art and type elements within the same piece. Historically, achieving the balance was difficult, primarily because type could not be easily manipulated as a graphic element. Making changes to type was a tedious effort that took hours, reducing the opportunity or inclination of the graphic artist to experiment.

The introduction of computer-aided design workstations helped graphic designers in the production of artwork; graphic elements could be experimented upon - sized, stretched, colored, and incorporated or abandoned - in seconds. But type was still relatively intractable. Individual letterforms might be "edited;" characters, words, and phrases could be stretched or condensed; and some design programs allowed text to be bound to a path. But the CAD workstations were expensive and intimidating.

With the advent of the Macintosh and the introduction of Microsoft Windows for IBM computers, graphic designers now have a choice of powerful and affordable tools that can handle complex design problems. Advanced features such as Warp allow users of Arts & Letters to fit text to a shape or curved surface. The time-consuming task of freeforming and editing individual characters is eliminated. Just a few simple steps and the designer can create special effects in seconds that used to take hours.

Warp allows graphic designers to integrate the fifty outline typefaces of Arts & Letters into the total design, or turn the type into the design itself.

Not that Arts & Letters has neglected art for letters. Warping can transform the image of an airliner as easily as it can bend a line of type. And Arts & Letters still offers an array of powerful drawing and editing tools, 15,000 pieces of clip art, automatic blending, hole cutting, clipping masks, gradient fills and other sophisticated features. Import-export screen capture features let the designer combine Arts & Letters with a vast number of other applications, and Windows output drivers allow printing to film recorders, plotters, laser printers, high-resolution imagesetters, and other devices.

Now, from Paris to Main Street U.S.A., from Stockholm to Tokyo, Arts & Letters gives graphic designers the perfect balance of art and type, the perfect means to realize their artistic vision.

ARTS & LETTERS.

Computer Support Corporation 15926 Midway Road, Dallas, Texas 75244 214/661-8960 Fax: 214/661-5429

This advertisement created and automatically separated using Arts & Letters on an IBM PC.

Exhibition Schedule

This winter, the ITC Center is pleased to present two exhibitions that examine the recent work of designers in two countries long known for their influence on present-day graphic design and typography in America – and around the world

December 5, 1990-January 24, 1991

1987-1989

Since 1941, Switzerland's Federal Department of the Interior has regularly honored excellence in poster design done within the country's borders. All posters created by Swiss designers for Swiss clients are automatically included in the annual Swiss Posters of the Year competition. Shown at the ITC Center will be a selection of the winning posters selected by juries in 1987, 1988 and 1989.

February 6-March 21

Typography: Germany '90 is a collection of some of the best typographic design created during

TYPOGRAPHY ERMANY'90

the past four years in both parts of this newly reunited nation.

More than 250 advertisements, books, annual reports, calendars, brochures, corporate identity programs, posters, album covers, stationery and other printed ephemera were selected from nearly 1,000 entries to this juried competition.

Open Monday-Friday Hours: Noon-5:00 p.m.;

TUESDAY UNTIL 8:00 P.M.

(Closed December 24, 25, 31, 1990; January 1, 18, and February 15, 1991) Admission: Free

Morning hours available for schools and professional organizations by reservation only. For further information and group reservations call (212) 371-0699.

> **ITC Center** 2 Hammarskjold Plaza (866 Second Avenue, between 46th and 47th Streets) Third Floor New York, NY 10017

in this issue:

Both sound and symbol have ancient Egyptian roots.

Resounding Whispers

Folon's Folons – from the private collection of Jean-Michel Folon.

Type 90 and ITC's 20th Anniversary

Work and play in Oxford.

B

What's New from ITC

ITC Officina™ is a remarkably functional type style ideally suited to business.

The Brush Dances, the Ink Sings Karlgeorg Hoefer produces lyrical calligraphy.

New Dimensions in Design

From stores to skis, from airlines to opera—designers "crossover."

Eastern Block, Bold

An outspoken Cyrillic alphabet from the Soviet Union.

Experimental Typography

Victor Moscoso, master of psychedelic lettering, and his posters from the '60s.

Classical Cat

Illustrator Fred Marcellino creates his version of Puss in Boots.

Celebrating Design: 20 Years, 20 Designers

For ITC's 20th Anniversary, influential designers select inspiring images.

Recycle!

A call for entries in the seventh annual Herb Lubalin Student Design Competition.

Tech Talk

What's new and where to find it.

VOLUME SEVENTEEN, NUMBER FOUR, FALL 1990

EXECUTIVE PUBLISHER: CHARLES M. WILHELM EDITOR: MARGARET RICHARDSON ASSISTANT EDITOR: TOM GILBERG EDITORIAL DIRECTOR: ALLAN HALEY CONSULTING EDITOR: EDWARD GOTTSCHALL CONTRIBUTING EDITOR: MARION MULLER

DIRECTOR OF CREATIVE SERVICES: PAT KRUGMAN DESIGN DIRECTOR: LARRY YANG GRAPHIC DESIGN: WEISZ YANG DUNKELBERGER INC. ART/PRODUCTION COORDINATOR: JANE DI BUCCI ART/PRODUCTION: SANJA MARINKOVIĆ, SID TIMM, SANDRALYNN VEECH

ADVERTISING: SUSAN FORREST-REYNOLDS FULFILLMENT MANAGER: REBECCA SHIELDS SUBSCRIPTIONS: ELOISE COLEMAN

© INTERNATIONAL TYPEFACE CORPORATION 1990. U&Ic (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
\$20 ONE YEAR: FOREIGN SUBSCRIPTIONS, \$25 ONE YEAR: U.S. FUNDS DRAWN ON U.S. BANK. FOREIGN AIR MAIL
SUBSCRIPTIONS—PLEASE INQUIRE. (212) 371-0699. SECOND-CLASS POSTAGE PAID AT NEW YORK, NY
AND ADDITIONAL MAILING OFFICES. POSTMASTER: SEND ADDRESS CHANGES TO
UGIC, SUBSCRIPTION DEPARTMENT, 2 HAMMARSKJOLD PLAZA, NEW YORK, NY 10017.

ITC OPERATING EXECUTIVE BOARD 1990 MARK J. BATTY, PRESIDENT AND CEO AARON BURNS, CHAIRMAN ALLAN HALEY, EXECUTIVE VICE PRESIDENT MAUREEN A. MOCKLER, CONTROLLER
CHARLES M. WILHELM, DIRECTOR, CORPORATE COMMUNICATIONS BURNS, PUBLIC RELATIONS AND EDUCATIONAL ACTIVITIES DIRECTOR OF TYPEFACE DEVELOPMENT: ILENE STRIZVER

ITC FOUNDERS

AARON BURNS, HERB LUBALIN, EDWARD RONDTHALER

USIC AND THE USIC LOGOTYPE ARE REGISTERED TRADEMARKS OF INTERNATIONAL TYPEFACE CORPORATION.
MICROFILM COPIES OF USIC MAY BE OBTAINED FROM MICRO PHOTO DIVISION,
BELL & HOWELL, OLD MANSFIELD ROAD, WOOSTER, OH 44691

BPA MAGAZINE AUDIT APPLIED FOR JULY 1990.

Historians tell us that our present-day 'M' started out as the Egyptian hieroglyph for owl. From this simple line drawing it was further distilled over thousands of years into the hieratic symbol for the sound em. By this time the great-grandparent of our 'M' looked a little like a handwritten version of our current 'm' standing on end.

The Phoenicians called the letter Mem and used it as the consonant 'M.' It's

the character. Some time around the third or fourth century A.D. the rounded lowercase form began to show up. It was, however, almost lost in the succeed-

ing years. Probably because the 'm' is one of the more complicated and time-The 'M' is one of the widest of all letters, its

consuming letters to write, it became common practice in medieval writing easy to see that the Phoenician letter is based on the Egyptian hieratic symbol width being almost its height. It can also to place a stroke over the preceding letter instead of writing the letter 'm'. Thus, and that it is clearly the forerunner of the 13th letter of our alphabet. The Phoe-

be thought of as a 'V' with supporting legs. for example, the word exemplum would be written as exeplu. This practice nician letter looked almost like our "two bumped" lowercase 'm' with an added

The angle of the 'V' can vary somewhat survived well into the 17th century.

and supporting limbs may be vertical or

The Romans also pressed the 'M', along with The Greek Mu evolved from the Phoenician Mem. The Greeks further simsplayed several degrees from the absosix other letters, into double duty representing

plified the letter and in the process converted the soft round shapes into typical lutely vertical.

one of their numerals. The 'M' was given the The middle point where the second and

honor of representing the highest numeral: 1000. The Greek form was adopted by the Etruscans, and then the Romans. The third strokes meet is in the center between

latter two cultures made virtually no change to the shape or proportion of

the first and last strokes. Most of the time

this is an exact placement, but every once in a while some subtle adjustments must

be made to make the joint appear to take place in the exact middle. While this join-

ing is usually at a point, the point almost

never descends below the baseline as it

would in the 'N,' 'V,' or 'W.' Often, in fact, this

juncture takes place some distance above

the baseline.

graphic heritage.

A key to drawing the 'M' is that the upright strokes must really appear to support the others. If the 'M' is a serifed design, generally the top serifs only point outward reflecting this character's calli-

Allan Haley

ITC Barcelona®

ITC Tiffany

LETT

tail at the end.

Greek angular forms.

HEADLINE: ITC FRANKLIN GOTHIC DEMI, ITC GALLIARD ROMAN TEXT: ITC SLIMBACH MEDIUM, ITC FRANKLIN GOTHIC DEMI BYLINE: ITC FRANKLIN GOTHIC DEMI ITALIC CAPTIONS: BOOK

Self-Portrait, 1985

by Marion Muller

A Man, 1987

A Pyramid, 1984

Foreword on Folon by Milton Glaser

Jean-Michel Folon, also known as Michelangelo or Foloni to his intimates, creates works that persist in the memory. They seem so intensely personal that we occasionally feel like intruders in someone else's dream. It is a dream of another world full of small miracles and coincidences. Things change before our eyes and our beliefs are quietly subverted. Folon, like all true artists is an alchemist or cook who can change base matter into gold through the application of heat. His world is created out

Early in his career, Jean-Michel Folon (Belgian by birth, of modest, elemental materials, pigment, French by adoption) made a neat discovery. If you want to be gum arabic and water. In this regard it is not

heard in a noisy room, don't pitch your voice above the crowdunlike the ingredients of pasta which consist whisper. He may have made it on his own. Or may have been influof flour, a touch of egg, and water. In both enced by the work of two artists he admired immensely-Paul Klee and cases, the simplest materials lead to the most

Saul Steinberg. But if Folon owes something to Steinberg and Klee for his quiet, satisfying results. Folon's kitchen produces

economical and whimsical style, the substance of his work is all his own. disarming and fundamental images that are

both delicious and nourishing. They please

The unique little man with the big hat, who appears in so much of Folon's work, is us in the same way as a simple, perfect a total Folon invention. Even people who don't know the name Folon are familiar with this bowl of spaghetti does, by satisfying our diminutive character who has inhabited countless illustrations in The New Yorker, The Atlantic deepest needs. and Time Magazine worldwide. He is featureless and anonymous—definitely not one of the movers and shakers of the world, but someone just like any of us, who gets moved about and shook up by powerful

people and overpowering circumstances. He is Folon's personal spokesman and Everyman in one.

Although the little man appears in a number of Folon's Folons—his private collection of paintings and etchings exhibited recently at New York's Metropolitan Museum of Art—he is by no means the artist's only icon. Tall buildings, monuments, arrows, birds and skeletons are all significant personal images in Folon's work. Even in his illustrations for poems and for public works like Amnesty International's Declaration of Human Rights, he does not confine himself literally to the text. He selects a word or phrase or something "implied" that touches a sympathetic nerve in him, and then creates his own visual metaphor. In that way all his work is autobiographical.

But unlike certain other contemporary artists, he doesn't rage on 20-foot canvases, puncture holes in them or bombard them with bric-a-brac. He works small-on 16"x 20" sheets of paper, on the average—in watercolor and pencil, etching and aquatint. And he speaks softly on them.

In a painting, If There I Died, he depicts death, not in buckets of blood, but in droplets, like tears, falling on the Earth. In an illustration, Don't, an ominous figure on a pedestal (parodying the Statue of Liberty) holds a lit match aloft in a matchbook; it is a warning about a potential incendiary power of demagogues. In a self-portrait, he slices through his Everyman's head and reveals dreams of freedom in the form of birds in flight.

Everything he puts down reveals something of himself—his apprehensions and experiences; his pleasures and forebodings. He muses about love, kindness, understanding. He worries about man's violence toward man, about the dehumanizing effects of technology, the stresses of city life, the pollution of the Earth, the dangers of power.

HEADLINE: ITC AVANT GARDE GOTHIC BOOK, ITC TIFFANY MEDIUM. FOREWORD: ITC FRANKLIN GOTHIC DEMI, ITC WEIDEMANN BLACK ITALIC. TEXT: ITC FRANKLIN GOTHIC MEDIUM, MEDIUM ITALIC. CAPTIONS/BYLINE: ITC TIFFANY DEMI ITALIC, DEMI.

What's remarkable about Folon's form is that the

gentleness of his voice does not lessen our empathy;

it intensifies it. He washes his color on—grading it from a

mere stain to only a hint of its full power. It appears that he

even bathes away any excess paint if it gets too strident. But his

whispers penetrate our consciousness just as his colors penetrate

the paper. He gets under our skin, touches us deeply and painfully or

tickles us into a smile of recognition. He's always accessible and always

leaves us thinking, "Yes, that's how it is... that's exactly how it is."

A question might be raised about Folon's use of color. Why the warm and rosy colors of dawn? The gorgeous tawny and lavender shades of sunsets? Even his blues are warmed and softened with tinges of violet in paintings dealing with war, violence and death.

It must be there is something irrepressibly optimistic about this man who permits warm light to shine through his darkest, most troubled paintings. His own life is a clue. Folon, now in his mid-fifties, is in his prime. He freed himself, in his youth, from a stultifying career in architecture in Belgium and found joy and success painting and drawing in France. He has met and worked with stimulating, creative writers like Jorge Luis Borges and the poet Jacques Prévert. He is a prodigious, world-renowned artist whose illustrations and posters are in constant demand. He has good reason to see the world, in spite of its ugly moments, as a place with rosy futures. It is that positive and gentle voice

long and find pleasure
in his pictures.

Paintings from the collection of the artist, courtesy of The Metropolitan Museum of Art.
The exhibit,
FOLON'S FOLONS, was presented by Olivetti.

REVISITED

Three years ago at Type 87 in New York the subject was, as the title rightly suggested, type—meaning letterforms, their origin, their creation, their use (and misuse), their future. At Type 90, that future had arrived. Type is no longer one thing to many trades, but a lot of things to many more trades. The systems that manipulate type in a process which used to be called typesetting, when it simply involved the arrangement of available letterforms into lines, columns and pages, can now help to manipulate those very letterforms in the first place. The same system is used by typesetters, type designers, illustrators, lithographers, graphic designers, writers, secretaries, etc. All of them have a very different idea about what type is and what it means to them. Maybe that is why at Type 90 the talk was not so much type, but technology.

It was amazing to see (or rather, hear) how new buzzwords like outlines, Béziers, splines, RAM, ROM, and, of course, font, already dominate our language. The most frequently used word was not Bodoni, Garamond or even Times, but Macintosh.

Type has indeed become a commodity. Not quite on every Main Street, but certainly available by mail-order, from stock, same-day delivery.

ITC Celebrates 20th Anniversary in Oxford at Museum Party

Over 600 type designers, graphic communicators and typographers from around the world shared their passion for type at Type90, held in Oxford from August 31 through September 3.

Typego attendees helped celebrate International Typeface Corporation's 20th anniversary at a party held in the Oxford Museum of Modern Art. Party guests were each presented with a limited commemorative edition of U&lc. The issue included a six-page Type90 feature produced on-the-spot, and a specially designed outerwrap. It was encased in a flong (a paper mat formerly used as a plate form in newspaper printing).

Guests at ITC's 20th Anniversary Party at the Museum of Modern Art, Oxford.

Oxford section and the flong.

Photography by Christopher Love

Certainly the marketing and selling of typefaces—sorry, fonts—was a big issue at Type90, certainly much bigger and newer than at the annual ATypl gatherings.

With all this going on, Oxford seemed quite an appropriate venue. Within buildings which were often older than the invention of movable type, people discussed issues as diverse as lettercutting in stone or manipulating curves on a screen. There was a healthy mix of technocrats, salespeople, typographers, designers of all sorts, students (also of all sorts), teachers, historians, journalists and many other incurable type maniacs.

There were the old guard, like Günter Gerhard Lange and Adrian Frutiger, who warned us not to compromise our standards lest we would be replaced by typists, and who showed us some of the secrets they have discovered while striving to design the most perfect letterform which would only serve to blend into the page, and not to show off its perfection once it was combined to make up words.

There were the young guard like Zuzana Licko or David Berlow who have the same affection for their anchor points as David Kindersley has for his chisel. They use the new tools to create typefaces nobody would have

thought possible a few years ago, and some a lot of people do not deem necessary even today. With the same dedication however, the young digitizers dig up forgotten faces, polish them up and turn them into instant products.

And there were the very young guard like Just van Rossum and Erik van Blokland who are getting bored with perfection and asked whether the discussion shouldn't be about design quality rather than image quality. Who wants a perfect outline anyway, they said. Let's have noise, dirt, imperfection!

The world of type will never be the same again. Type 90 was dominated by the people who produce and sell typefaces, but unlike previous conferences, those people seemed not to be a minority anymore. While Roger Black predicted that by the year 2000 everybody will have his or her favorite typeface, at Oxford it seemed that almost everybody was running around with his or her own new typeface waiting to be published. But nobody carried large portfolios anymore. And why should they, if a disk fits into any shirt pocket?

Erik Spiekermann

Mark Jamra (left), who designed ITC Jamille," looks at the special edition of U&Ic with other guests.

Laurie Burns (far right), Director of Public Relations and Education Activities for ITC, with guests.

Guests perusing the special edition of U&Ic with Charles Wilhelm (third from left), Director of Corporate Communications, ITC. The Type90 special wrap seen here was designed by WYD.

Diane Lally (center), Marketing Manager, ITC, speaks with Bob Givens (left), VP Typographic Systems, AGFA Compugraphic, and Larry Trevarthen (right), Product Manager, Hewlett-Packard Company.

HEADLINES: ITC AVANT GARDE GOTHIC BOOK, DEMI TEXT: ITC AVANT GARDE GOTHIC MEDIUM CONDENSED, DEMI CONDENSED; ITC GALLIARD ROMAN, ITALIC BYLINE: DEMI CAPTIONS: ITC GALLIARD BOLD ITALIC, BOLD CREDIT: ITALIC

ITC Officina was originally conceived as a typeface to bridge the gap between old fashioned typewriter type and a traditional typographic design. The design goal was to create a small family of type ideally suited to the tasks of office correspondence and business documentation.

Midway through the design, however, it became obvious that this face had capabilities far beyond its original intention. Production tests showed that ITC Officina could stand on its own as a highly legible and remarkably functional type style.

The European design team, under the close guidance of the Berlin designer, Erik Spiekermann, was given the directive to continue the work on ITC Officina, but now with two goals. The first was to maintain the original objective of the design: to create a practical and utilitarian tool for the office environment. And the second was to develop a family of type suitable to a wide range of typographic applications.

What developed is a different sort of type family.

It has a distilled range of just two weights: Book and Bold (a medium weight being unnecessary in office correspondence) with complementary Italics. In addition, ITC Officina is available

in two styles: Square Serif and Sans. The completed design is an exceptionally versatile communication tool packaged in a relatively small type family.

Proportionally, the design has been kept somewhat condensed to make the family space economical. Special care was also taken to insure that counters were full and serifs sufficiently strong to withstand the rigors of small sizes, modest resolution output devices, telefaxing, and less than ideal paper stock. Traits like the left-pointing serif of the "i"and "j", the tail of the lowercase "l", and the slightly heavy punctuation, which link this design to its typewriter-like cousins, also serve the dual purpose of improving character legibility. The italic designs could have been rendered as simple obliqued romans, but cursive overtones were incorporated to provide distinction and character.

ITC Officina combines the honest "information only" look of a typewriter face with the benefits of better legibility, additional stylistic choices, and more economical use of space. We believe that it has admirably met both its design goals.

Erik Spiekermann, the motivating force behind ITC Officina, is an accomplished type designer, graphic designer and typographic consultant. A native of Germany, he spent five years working and lecturing in London. He now lives in Berlin, where his studio, MetaDesign, specializes in corporate design work and complex design systems. He is also a principal of The FontShop, a company dedicated to supplying graphic communicators world-wide with a growing resource of device-independent fonts.

Spiekermann is a frequent writer on type and typography. He has even written a book, Rhyme & Reason: A Typographical Novel, which has been published in both German and an English translation.

Spiekermann's many type designs include several text faces for Berthold AG, others for private corporate accounts, and now ITC Officina.

ITC Officina is available as a serif or sans serif design, in Book and Bold weights with corresponding italics. Small caps have been created for the Book weight as a typographic refinement. Alternate numbers have also been drawn to provide additional flexibility of use. Only licensed ITC Subscribers and their sublicensees are authorized to reproduce, manufacture, and offer for sale these and other ITC typefaces shown in this issue. ITC Officina will be available from our Subscribers on or after November 19, 1990.

ITC Officina was origi

International Typeface Corporation

December 9, 1988

Mr. Erik Spiekermann MetaDesign Bergmannstraße 102 D-1000 Berlin 61 West Germany

The Agreement for the family of Officina is finally completed. Dear Erik,

I think that you will find that we have incorporated all the points which we discussed in Berlin. Please, however, read the contract carefully, and have your legal counsel do the same. If after doing so, you have any unanswered questions or concerns, please do not hesitate to contact me at ITC. Once we have received signed contracts from you, we will schedule the final production and release of the Officina series. We are quite excited about the prospects for this family and look forward to releasing it as soon as possible.

As far as the actual development of the final art is concerned, we will be discussing the mechanics of that with URW in January. I foresee no problems in allowing the work to be done as you suggested, but I do want to discuss the details with URW prior to actual development work.

I hope that you have a wonderful holiday season!

Best regards,

Allan Haley Executive Vice President

AH:kn encl.

MEMO

November 12, 1990

Skip-

Production on issue 18.1 is on schedule. All color separations are back. We are waiting for design on 8 black & white pages. I expect to see a matchprint on the cover by Monday.

60% of the art has been previewed for 18.2. We've scheduled a meeting with the designers for next Tuesday, Nov. 20. Will you be there?

-Pat

bridge the

ITC Officina combines the honest "information

only" look of a typewriter face with the benefits

of better legibility, additional stylistic choices,

ICE CO

and more economical use of space. We believe

that it has admirably met both its design goals.

nally conceived as a

ITC Officina

ITC (International Typeface Corporation)

2 Hammarskjold Plaza New York, NY 10017 Phone: (212) 371-0699

Fax: (212) 752-4752

Available: Sans Book, Sans Book Italic, Sans Bold, Sans Bold Italic; Serif Book, Serif Book Italic, Serif Bold, Serif Bold Italic.

raditional t

δ

IJ ICINO

ITC Officina Sans

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 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 weights; whatever is needed to i

Excellence in typography is the result of not hing more than an attitude. Its appeal come s 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 sp

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 t

Excellence in typography is the r esult of nothing more than an at titude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the p erfect integration of design ele

Book

ABCDEFGHIJKL
MNOPQRSTUVW
XYZabcdefghijkl
mnopqrstuvwx
yz1234567890
&\$¢£%ÇØÆŒß
çøæôefffiflffiffl
~~(:;,,!?.##"/—/
#*)[†‡§>«123
4567890]
aeilmnorst

Book Italic

ABCDEFGHIJKL
MNOPQRSTUVW
XYZabcdefghijkl
mnopqrstuvwx
yz1234567890
&\$¢£%ÇØÆŒß
çøææefffiflffiffl
~~(:;,.!?·#"/-/
#*)[†‡§»«123
4567890]
aeilmnorst

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 weights; whatever is needed to improve

Excellence in typography is the result of not hing more than an attitude. Its appeal come s 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 sp

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 ty

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

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 8/9

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 us

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

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.

Bold

ABCDEFGHIJKL
MNOPQRSTUV
WXYZabcdefgh
ijklmnopqrstuv
wxyz123456
7890&\$¢£%Ç
ØÆŒßçøæœ̂
fffiflffiffl~~(:;,.
!?."—/#*)[†
‡§»«1234567
890]aeilmnorst

Bold Italic

ABCDEFGHIJK
LMNOPQRSTU
VWXYZabcdefg
hijklmnopqrst
uvwxyz123456
7890&\$¢£%ÇØ
ÆŒßçøæææfffi
flffiffl```(:;,.!?.
"""/#*)[†‡§
>>«12345678
90]aeilmnorst

Excellence in typography is the result of nothing mo re than an attitude. Its appeal comes from the under standing used in its planning; the designer must car e. In contemporary advertising the perfect integrat ion of design elements often demands unorthodox t ypography. It may require the use of compact spacing, minus leading, unusual sizes and weights; whatev

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 unort hodox typography. It may require the use

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

Excellence in typography is the result of nothing more than a nattitude. Its appeal comes from the understanding used in its planning; the designer must care. In contemporary advertising the perfect integration o

ITC Officina Serif

Excellence in typography is the result of nothing more than an attitude. Its appeal comes from the underst anding 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 weights; whatever is nee

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 de sign elements often demands unorthodox typography. It may require the use of compa

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 designelements often demands unorthod

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

Book

ABCDEFGHIJKL
MNOPQRSTUVW
XYZabcdefghijk
lmnopqrstuvwx
yz1234567890
&\$¢£%ÇØÆŒ
ßčøæ̃ôefffiflffi

ffl~°(:;,.!?·<u>""′</u>— /#*)[†‡§»«123 4567890]

aeilmnorst

Book Italic

ABCDEFGHIJKL
MNOPQRSTUVW
XYZabcdefghijkl
mnopqrstuvwx
yz1234567890
&\$¢£%ÇØÆŒ
ßçøæĉefffiflffiffl
~~(:;,.!?-##"/-/
#*)[†‡§»«
1234567890]
aeilmnorst

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 weights; whatever is needed to im

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 advertising the perfect integration of design elements often demands unorthodox typography. It may require the use of compacts

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 e lements often demands unorthodox t

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

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 a

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 contemporary advertising the perfect int egration of design elements often demands unorthodox typography. It may requ

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

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 inte

Bold

Bold Italic

ABCDEFGHIJK
LMNOPQRSTU
VWXYZabcdefg
hijklmnopqrst
uvwxyz123456
7890&\$¢£%ÇØ
ÆŒßçøæææfffi
flffiffl~~(:;,.!?.
"""/#*)[†‡§
>>«12345678
90]aeilmnorst

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 mus t care. In contemporary advertising the perfect int egration of design elements often demands unorth odox typography. It may require the use of compact spacing, minus leading, unusual sizes and weights;

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 cont emporary advertising the perfect integration of design elements often demands u northodox typography. It may require the

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 de

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 integra

The Such Ances, the Duk Sings

ARLGEORG HOEFER PRODUCES LYRICAL CALLIGRAPHY. by Helga Tilton

Eine Kontrast-Konzentration, 1984

In the age of push-buttons, fax machines and electronic mail, West German calligrapher KarlGeorg Hoefer insists on writing by hand: painstakingly, beautifully, with brush and pen. "Handwriting maintains and protects the personality," says the former typographer. "When machines are beginning to replace humans, I feel the urge to preserve."

Although a kind of anachronism, Hoefer is thoroughly at home in the 20th century. One of the first calligraphers to embrace brushes made from plastic materials, he seems equally at ease with ceramic pentels, fountain pens, Rapidographs, the Staedler Mars Graphic 3000 and various pointed brushes of Western and Eastern origins.

His technique casually spans centuries and continents. For concentration Hoefer refers to the Japanese masters. The brush, he says, needs to be controlled, needs to be tamed.

The calligrapher likes to work with simple layout blockpaper, but has no qualms about using the finest "Ingres" or "Fabriano" papers. He praises Japanese rice paper for its legendary capabilities to soak up the ink and rhapsodizes about the surprising effects he can get working with high gloss paper.

At 76, the former typographer and autodidact, who sees the "brushes dancing and hears the ink

singing," has made the popularization of calligraphy his personal quest. "It is a never ending act of explorations," he says.

After retirement from a successful career of teaching at the West German Offenbacher Werkkunst-schule, now called the Hochschule für Gestaltung, Hoefer ventured to the U.S. for the first time in 1981 to offer a calligraphy workshop in Los Angeles and San Francisco. The experience was so positive that it inspired him to begin similar classes in Offenbach. Americans such as Marsha and Larry Brady, Rick Cusick and Julian Waters have since been invited to teach there.

The workshops eventually led to the establishment of the Schreibwerkstatt Klingspor, named after the now defunct Klingspor foundry, also formerly at Offenbach. Now in its third year, the Werkstatt has welcomed over 150 members from 14 different nations, among them the Queen of England's scribe, Donald Jackson. Hoefer notes that core members return year after year.

On the occasion of a recent showing of an impressive range of his works at the ITC Center in New York City, during a "wow"-filled, highly personal guided tour, Hoefer proudly said in his very special "Hoefer English," as he calls it, that calligraphy spans a bridge from country to country and from man to man. "One drop of ink contains the world," he said to the group of mesmerized students from Pennsylvania.

During his career as a typographer, Hoefer created a new pen nib, the "505," for the West German Brause Company. With this nib he developed a number of typefaces, among them Salto, his first and best known. He followed with the creation of Saltino, Salterello and Monsun, all developed during the '50s.

The calligrapher describes his life as primarily shaped by three concepts: beginning, the moment and, most importantly, the "it," derived from Zen philosophy. Hoefer says he lives his life accordingly. "I always want a new beginning," he says. "And at the end of a day, I look back on a long line of individual moments." Admitting that it is necessary to know one's craft, Hoefer says that when he is actually working, however, he is watching and observing. Citing Picasso, he says, "I do not search, I find."

Similarly, when working with students, Hoefer, too, wants to discover and explore. As a teacher, he does not want to create cookie cutter images of himself, announcing to the world, I am a Hoefer disciple. "I want to learn from my students," the master says.

Breitfeder-Versalien, 1980

Expressive Buchstaben, 1984

Ein tropfen Tusche enthält eine Welt, 1980

Erlebte Klänge, 1985

Schriftbild-gespiegelt, 1988

Streichquartett, 1989

NEW

from stores

DIMENSIONS

to skis,

IN DESIGN

from airlines

BY
EVA DOMAN BRUCK

to opera

PENTAGRAM DESIGN

Much of Pentagram's work during its first years was troubleshooting for advertising agencies. The moment of transition came from an exhibition project in Milan that required the skills of an architect, who then joined the original group of three graphic designers. Soon after this project, the British Petroleum Company commissioned a study and redesign of its entire corporate identity. Since the program required engineering knowledge to design the pump equipment, a product designer was invited to collabo-

rate on the project. He subsequently became the fifth principal of the company.

The firm's multiple abilities continue today to derive from the rich diversity of its now 14 partners who, while spearheading their own projects, often form temporary alliances with other partners for projects requiring a diversity of skills.

Costume for Verdi's

Falstaff.

The symbol for the international Shakespeare Globe Centre features a Picasso drawing of Shakespeare.

Pentagram's model for the reconstruction of Shakespeare's Globe Theatre, first built in 1599, and the Cockpit Theatre designed by Inigo Jones in 1617.

MILTON GLASER

some other or hidden meaning."

Trained as a graphic designer, it is more or less understood that Milton Glaser can do just about anything involving design. Exceptionally talented as an illustrator, type, print and publication designer, his practice of design has embraced furniture, jewelry, textiles, exhibitions, supermarkets, a playpark, and several restaurant environments.

Glaser's first turning point came in 1972 when the owners of Childcraft, a children's toy company, asked him to design their flagship store in New York City. They specifically wanted a non-architect to do the store and at first Glaser admits he didn't quite know how to do it and proceeded to make little models with simple cut-out paper figures. Glaser had a lot of ideas about making the store delightful and inviting; he also had the technical assistance of a good contractor who ultimately built the store.

His most recent foray into unfamiliar territory is the design of sets and costumes for The Juilliard Opera House's production of Verdi's Falstaff. Although this will be his first work in this area, he envisions fresh opportunities for exploring the ways that costumes and set designs lend psychological meaning to the drama on stage. Glaser enjoys the opportunity to work with different forms; he is intrigued, as he says, "by the discovery of a mystery...the chance to reveal

The owners of Childcraft specifically wanted a non-architect to design their flagship store.

Costume design

for The Juilliard

Opera House.

LANDOR ASSOCIATES

Europe and the Far East.

An interdisciplinary tradition was established early on at industrial designer Walter Landor's nearly 50-year-old firm. Landor Associates saw the possibilities of expanding from product design to packaging design. This evolution led naturally to the design of accompanying graphics. The firm's next step was into the realm of corporate identity. Here the underlying principles of research and analysis used in product design complemented the needs and objectives of corporate identity programs. The firm's involvement with trade shows and cultural expositions during the '60s and '70s expanded its role into the design of environments, synthesizing architecture, industrial and interior design.

Of more than 30 airline projects, the firm's earliest comprehensive, fully interdisciplinary project was for British Airways. This program included corporate identity, print materials, uniforms, signage and the design of aircraft interiors. The current project for Northwest Airlines is similar to British Airways' in scope, with the addition of complete environmental designs for lounges, airport and city ticket offices in the United States,

Early bottle design for Arrowhead.

British Airways was the first of more than 30 airline projects.

Northwest Airlines is Landor's latest comprehensive airline design challenge.

ROBERTO SAMBONET

Educated as an architect, Roberto Sambonet was first an exhibit designer at the Musee de Arte in São Paulo. Simultaneously he designed textiles and fashion, as well as teaching at the museum's school. Living now in Italy, Sambonet acknowledges that his background in drawing enables him to practice many different design disciplines.

A pivotal time in Sambonet's career was his six months of visiting and painting at a mental institution. His experience with these patients brought a deeper understanding of the

importance of the human element in design.

His career continued in Italy where he designed exhibitions, window displays and graphics for La Rinascente, a large department store. Recent projects include corporate iden-

tity for CRT, a bank in Turin; the design of crystal vases and their packaging for Baccarat; jewelry for Tiffany's; interiors for museums and department stores and exhibitions for the Triennale in Milan.

in silver.

di Torino (CRT).

Logo and check for Cassa di Risparmio

HORNALL ANDERSON DESIGN WORKS, INC.

Seattle-based graphic designers Jack Anderson and John Hornall were originally responsible for catalogs, packaging, brochures and collateral promotional wear for K2 Skis and Diadora athletic shoes. Seeking to extend their work in the sporting goods industry, the partners approached Easton Aluminum about designing the graphics for a line or two of their ski poles.

At this juncture, Easton suggested instead that they work on the design of surface graphics

> for the LaCroix ski line. In designing two sets of skis for each of four market segments, they used a new process of applying graphics to skis called sublimation - a gaseous process that transfers four-color process color into

the substrait, or base material of the ski itself. As a result of this

LaCroix's Espirit skis have different graphics for different markets.

response

Hornall Anderson's

K2 work led to their

designs for LaCroix skis from France.

Eva Doman Bruck is co-author, with Tad Crawford, of Business and Legal Forms for Graphic Designers, Allworth Press, 1990. She teaches design firm management at the School of Visual Arts. Her writing has appeared in How, Step-by-Step Graphics and the AIGA Journal. Research and copy on Roberto Sambonet by Lita Talerico.

Along with the rewards of expanding skills and expertise,

it is considered a highly gratifying endeavor.

3:51

This Cyrillic alphabet should leave no doubt about

the nationality and the courage of its designer, David Plaksin. Almost every letterform is a condemnation of the abusive power, the stifling repression and oppression he had witnessed in his native land, the USSR. Bolts plug the openings of one character. Red tape entangles another. Some letters suggest prison doorways; others, gallows. Still others are entrances to ominous underground passageways. A few hurtle menacingly through space. Another replicates itself into an impenetrable wall, and yet another is bound inextricably with rope. It appears there is no haven—no hiding place from impending threats and dangers.

Clearly, Plaksin, who is in his mid-50s, endured the worst of times in his country. Yet through it all he has been an optimist as well as a prognosticator. Notice that among the menacing symbols in his alphabet, which was designed over two years ago, he included a few hopeful ones that foretell the crumbling of the Eastern power bloc.

Strange as it may seem, in the true spirit of *glasnost*, this outspoken alphabet was exhibited in Leningrad last year. With it, Plaksin, a prodigious and successful book designer and illustrator, has expanded his realm as an artist. Instead of confining himself to interpreting others' concepts, he has recently taken steps to make his own voice heard through paintings, posters and unique projects like this one. **M.M.**

DEVICE VINE SEXCE

BY STEVEN HELLER

xperimental typography is associated with the modern avant garde, yet it is not really a 20th century phenomenon. The experimenters of the past concerned themselves with achieving legibility and accessibility. Victor Moscoso, an unsung progenitor of contemporary typographic experimentation, was the master of the psychedelic poster and a leading proponent of underground comix.

s a student at New York's Cooper Union, Victor Moscoso won a cash prize for designing a Roman alphabet based on the Trajan inscription. He also had the singular ability to perfectly render Chancery Cursive and Caslon from memory. "I was enthralled with the craft, the history, the tradition. Any lettering that did not trace its origins—like thoroughbred race horses—from either the Trajan inscription or Arrighi's 'Operina' wasn't serious," he says with the zeal-otry of a typophile. "While that didn't mean I didn't like Playbill and Chisel, liking those faces was the same as liking loose women. They were fun! But they weren't serious." Those who know Moscoso's work may find these comments confusing, for the 53-year-old Brooklyn native is not a diehard traditionalist, but the acknowledged master of the psychedelic poster genre that many traditionalists have called a typographic nightmare.

In the early '60s Moscoso might have agreed. After graduating from Cooper Union and Yale (where he studied with Josef Albers) he moved to San Francisco in the mid-'60s where he began building a traditional portfolio with jobs from local department stores, advertising agencies and art service studios. His future path was well marked until he was swept up by uncontrollable forces.

Bohemia. To fill the vacuum left by the "Beats," a new generation of hippies was building a culture based on rock music and mind-expanding drugs. The concert halls and ballrooms around San Francisco's Haight-Ashbury district were secular temples with hippie gurus offering marijuana and LSD. From these places also emanated a new iconography of youth culture – the rock poster. Later dubbed the Psychedelic Poster by the press, the rock poster was, in its early incarnation, a rather anarchic amalgam of 19th century circus bills and 20th century comic book art. Moscoso was irked somewhat by the new poster's rejection of classical beauty, but was attracted by the raw energy in pioneer Wes Wilson's very early posters for the Family Dog (a producer of dance hall concerts).

Family Dog #81, 1967®

oscoso had already gone to a few Family Dog dances, and saw these posters as a reflection of some new kind of energy. He decided that he, too, wanted to do a poster and offered his services to Chet Helms who ran Family Dog. However, his first poster (catalogued as Family Dog #11) was a disaster. "All my schooling inhibited me," Moscoso recalls. Wilson freely used lettering as texture without any consideration for proper weight or esthetic nuance. Moscoso's was a frustrated attempt to make typography work traditionally. He soon realized that the new poster was anything but traditional.

ather than experiment in "the woodshed," Moscoso tested his capacity for change in public. His next attempt, a poster for a Quicksilver Messenger Service concert (Family Dog #32), had an image of a conventionally rendered chicken on a unicycle, but his lettering began to take on the freewheeling characteristics of old novelty faces. A few weeks later (Family Dog #36), he began using art nouveau elements stolen from old sheet music. And for a subsequent poster for Big Brother and the Holding Company, he introduced "psyche-

Family Dog #32, 1967@

delicized" Playbill, characterized by enormous slab serifs. Perhaps more important than these new stylistic effects, Moscoso overcame a major hurdle when he adopted a new method. "The main thing I did was to reverse all the rules I learned at Cooper Union," he says. "Rules that 'lettering should always be legible' became 'lettering should be as illegible as possible." Do not use vibrating colors irritating to the eye' became 'use irritating colors as much as you possibly can' and, of course, the one that goes 'never mess around with serifs' was the perfect foil. What I did with Playbill was uncharted territory. So what if the weights were off!? Who really cares!? Nobody! I realized that I was the only one in San Francisco who cared!"

oscoso hit his stride with extraordinary speed. The production of his entire output of 60 posters took a little over one year.

"I was proceeding by intuition," he says. Because Moscoso was intent on combining the lettering as an integral part of the design, it became necessary to invent a letter that was quick to draw. And since there was only about a 48-hour turnaround per poster, the whole process—lettering, drawing and separating—had to be accomplished in non-stop sessions. "I had it down where the lettering couldn't take me any longer than eight hours max," he crows. And to meet these requirements Moscoso developed a method that allowed him to avoid rendering each letter separately, but rather draw the negative space between letters. "With those early Playbill posters I was still actually lettering each letter," he says. However, he made the transition a few

"The main thing

I did was to reverse

all the rules I learned

in Cooper Union."

weeks later with the Neon Rose (Moscoso's poster production company) poster for the Blues Project. "By increasing the size of the serifs in this poster, I reduced the space between letters, and ultimately had to do very little lettering. So in addition to rulebreaking, finding a letter that was decorative, playful, and that could be fit into background shapes became an important consideration."

Veon Rose #6, 1967

oscoso moved farther from legibility with each poster, but what about readability? Could they be read, or at least interpreted by the targeted audience? "Of course," argues Moscoso. "They all came out a week ahead of time. They were all posted. And they served their purpose." Tracking the evolution of the psychedelic poster from the early Family Dog days proves this assertion. Though the deciphering gets harder and harder from an outsider's standpoint, for the insider it was simply a matter of re-learning how to read. "Our audience was in on the development all along, and part of the game was to keep the thing changing," says Moscoso who took legibility to its most perceptually mysterious form with Family Dog #68. In this poster the lettering looks like psychedelically treated treebark rapidly shooting through a mixmaster. "I wouldn't call it a mystery," argues Moscoso, "since it's perfectly obvious to me. I would describe it as a pyroplastic homage to Psychedelic Playbill. The letterform is the star. The subject is the letterform." For those who knew the code, this virtuoso achievement was perfectly legible.

arious display and novelty faces were adopted as psychedelic lettering. Among them were Alfred Roller's Secessionist alphabet and a late 19th century face called Smoke. Moscoso found the latter in a Sunday supplement ad and its sinuous form was used to represent flames shooting from the moon for a Country Joe and the Fish poster. Though lettering ultimately became the "star" of Moscoso's posters, it alone did not define his style. Without the vibrating colors (an understanding of which Moscoso attributes to his class with Josef Albers), often so painfully intense as to require the viewer to wear special goggles, the psychedelic poster would just be a mélange of letterforms and image. The vibrating colors lured the conditioned viewer, and intrigued the uninitiated. Additionally, Moscoso's color combinations influenced how color was used in '60s fashion.

Neon Rose #15, 1967 ©

Imost all his posters are held by New York's Museum of Modern Art (ironically the San Francisco Museum of Modern Art does not have any psychedelic posters in its permanent collection) and the Louvre. But did mainstream acceptance of psychedelia compromise his own work? "Not really," he assures. "Of course, when the posters left the *neighborhood*, they lost their true constituency, but, more importantly," he says, "at a certain point I found I was repeating myself, and that means trouble." But rather than reject what he had wrought, Moscoso simply moved on to another art form. "Fortunately Zap Comics showed up on the scene."

Family Dog #55, 1967 ©

"With those

early Playbill

posters I was

still actually

lettering

each letter."

sychedelic posters did not end in 1968 when Moscoso stopped doing them. Co-opted by young entrepreneurs, psychedelia did inevitably become crass and tawdry. And Moscoso's artistry was momentarily eclipsed by a blanket condemnation of this kind of '60s kitsch. But like Lautrec, Cheret, Mucha and Bernhard, poster geniuses of the past, Moscoso's works are masterpieces of their genre. Through the manipulation and hybridization of conventional letters and images, Victor Moscoso developed a typographic pictorial language that best characterized a culture. That he could experiment without constraint because the clients (most of whom never even saw the posters until they were printed) accepted anything that worked, must not detract from his keen ability to invent a code that communicated directly to his audience and beyond. Twenty years later, Moscoso's posters transcend their stylistic era, and stand out as virtuosic pieces of indigenous American typography and design.

Classical

Illustrator Fred Marcellino creates his version of the favorite children's classic, Puss in Boots.

by Akiko Busch

et's begin with the cover. There's no type on it. What is there is the image of a cat. It's a clever cat with long, delicate whiskers and glittering eyes and a gaze that stretches well beyond the jacket of the book. Indeed, the cat takes up the whole of the cover, filling its frame in a close-up shot that is at once personal and provocative. It is an intimate, though somewhat quizzical portrait that urges the reader to pick up the book. As illustrator Fred Marcellino explains, "The image just kept getting bigger and bigger, until there was no place for the type."

Had this jacket been printed with the front panel traditionally found on the cover of children's books, it would have explained this is a new telling of the tale of *Puss in Boots*, transcribed originally in the 1690s by Charles Perrault, translated most recently for this new edition by Malcolm Arthur, published by Farrar, Straus & Giroux, and illustrated most recently by Marcellino. As it is, this information is now printed on the back of the jacket, on the reverse side of the wraparound cover, floating across a more abstract composition of the cat's hat and the elegant curve of its plumed feather.

As the unusual cover treatment might suggest, Marcellino has not only illustrated the story, but he has designed the book as a whole, from jacket illustration and type to page layout and type specifications. And as one might suspect, the fact that the book has been designed by an illustrator gives it a visual unity that is not the standard issue in the design of children's —or adults'—books.

Although Marcellino has illustrated a previous children's book (A Rat's Tale by Tor Seidler), his reputation has been built on book jackets. His recent titles include Tom Wolfe's Bonfire of the Vanities, Judith Rossner's His Little Women, Iris Murdoch's The Message to the Planet, and Oscar Hijuelos' The Mambo Kings Play Songs of Love. With book jackets being his stock in trade, Marcellino is accustomed to working with at least some restrictions. Allowing the image to just get "bigger and bigger" isn't something jacket designers are able to do on any regular basis. Requisite type on the cover and its point size are the usual givens, not to mention the occasional author's approval. All of which made illustrating in full color a text that was in the public domain all the more appealing. So appealing, in fact, that Marcellino took two summers off to work on the book.

If the cover is provocative, the interior of the book quickly establishes its own visual rhythm. Rather than functioning as supportive devices, the illustrations are integral of the telling of the story. Indeed, the pace of the narrative is established by text *and* illustrations, the latter at times modu-

lated and even, at other times more dramatic, climactic. "In a lot of children's books, there is an illustration done every page or so. I wanted a more perfect relationship between text and illustrations here."

To achieve that relationship, he used the text as a grid, comping out areas of type and art until a basic formula had been devised. Part of that formula was the oversized, 28-point Estienne typeface. "I like its schoolbook quality,

Then one day, when he knew the King would be going for a ride along the river with his daughter, who was the most beautiful Princess in the whole world, Puss said to his master: "Do as I say, and your fortune is made. Just go for a swim in the river-I'll show you the exact spot-and leave the rest to me."

The Marquis of Carabas followed Puss's instructions to the letter, though he couldn't imagine what good it would do him. While he was swimming, the King passed by and Puss shouted with all his might: "Help! Help! The Marquis of Carabas is drowning!'

as a grid, comping out areas of type and art until a basic formula had been devised. Part of that formula was

the oversized, 28-point

Estienne typeface.

...he used the text

and printed in a medium gray, it won't be so jarring," explains Marcellino. Illustrations, in turn, interrupt the text. Creating their own dramatic impact, they range in their size and placement. The climax of the story, for example, the scene of the wedding, is illustrated in the book's only double-page spread. It is also the only spread without text.

Marcellino's early sketches indicated that the design process was not one of fixed stages, but one that was more fluid, evolutionary. "My tendency," he says, "is to work all over the place, to do everything all at once." As testimony he produces overlay after overlay of black-and-white pencil sketches laid out with each block of text to develop and refine each image.

The illustrations themselves vary in their point of view. Indeed, the first full-page illustration depicts the cat crouching in the mill, peering over two gray mice who are investigating bags of grain. The reader peers at the cat as the cat peers at the mice. On all sides the gears of the mill are grinding. The viewpoint is one that gives the cat—and by association, the reader—a sense of omnipotence. Subsequent illustrations vary in their point of view, but it is rarely direct, frontal, straightforward. More often, it is from above or below, from an angle, and these variations establish a strong visual rhythm. Sometimes the cat is minuscule; at other times it dominates the frame. In keeping with how a child regards the world at large and his place in it, these shifting viewpoints are indeed suited to a child's story. Too, the images fill the pages. Heads are cropped and gestures continue right out of the frame. The sense of movement is explicit and that, too, is appropriate to the telling of a children's tale.

All of which brings us to the cat himself. "Char-

cellino referring to his own two cats." Indeed, whether perched obliviously and precariously on the edge of a well, curled up on a rug, or whispering in his master's ears, the cat is never more or less than a cat. Marcellino explains that previous versions of this story have tended to anthropomorphize the cat, providing him with human gestures and movements. Marcellino has made a greater effort to keep the cat a cat, a fact which only further dramatizes the magic and the grand incongruity of his accomplishments.

Marcellino has positioned the story in 17th century France, with the lavish costumes, architecture and interiors of the period. It is a style that makes for a rich play with pattern ranging from ornate floor tiles, windowpanes, tapestries and carpets to a host of other architectural details. Too, the drawings evoke classical Renaissance painting in their gradation of light and shadow, lotte and Harriet were my models," explains Mar-their use of perspective, and in their use of distant landscapes that frame their own small narratives. "I wanted to establish a classical sense," explains Marcellino. What it also established, of course, is a comic contrast to the outrageous maneuverings of the wily cat.

The illustrations have been rendered in colored pencil on a taupe, textured illustration paper. Ironically, this is the first time Marcellino has worked in this medium. Apart from these more rudimentary utensils, Marcellino's only tool was a copy machine used to test varying intensities of shade and color. Despite the formality and detail of many of these drawings, Marcellino did not work from photographs. While working from photographs can be useful in reproducing the detail of architectural renderings, he is reluctant to use them for anything else, finding that "the references to the photographs are too clear."

And while Marcellino admits to the tedium of working in colored pencil, he was also drawn to the flexibility of the medium. "It's more controllable, more like drawing than painting," he explains. Whole sections can be erased and replaced. Too, colored pencils render gradations and texture easily. "The hardest thing to do with pencils is a flat area." And although Marcellino initially considered using an airbrush, a tool he frequently uses on jacket designs, he felt that the slick quality of the airbrush would be inappropriate. "I felt that a crude, primitive quality was more suitable to the story."

"This is a story," says Marcellino, "that has demanded and allowed reinterpretation throughout history." And indeed, the tale is informative to children on a variety of levels. In the images of a cat stalking and hunting its prey

there is a lesson to children in the inevitable brutality in nature. More important, perhaps, is the image of the cat as one that accomplishes the impossible. Wily, clever, living on its wits alone, the cat maneuvers his master and himself from poverty to riches. Too, Marcellino observes, the cat is a helper. He achieves what the child cannot. As the mythical and imaginary helpmate, he is the creature allowed to exist outside the limits of social convention. He throws moral sensibility aside...and in the end is justified in doing so; all in the story get what they deserve. "He's like a lot of our more modern day cartoon characters," observes Marcellino. "He's impossible, lawless, with a totally charming wickedness."

Most important, perhaps, is the atmosphere of the fantastic, the surreal landscape in which housecats are clothed in elegant garments, where a tyrant can be transformed into a mouse, and where peasants and kings alike attend to the advice of a cat. It is a landscape of the fantastic which Marcellino has so precisely transcribed. Indeed, his new visual narration of this story accommodates all of these levels of interpretation. And by doing so, Marcellino has executed his own small transformation of an age-old child's story into a classic fable relevant to more contemporary times.

Akiko Busch writes about architecture, crafts and design. Currently she is working on Rooftop Architecture: The Art of Going Through the Roof, to be published in Spring '91 by Henry Holt & Company.

changed and designers continue to change the direc-International Typeface Corporation is celebrating its 20th anniversary. Over the last two decades design has comment here on images which have influenced and inspired them over the last 20 years. Interestingly, the breakthrough piece or change of style created by the tion their work will take. Twenty practitioners of design designers themselves sometimes became the image

Corinthians

most important to them.

Primo Angeli Inc., San Francisco, California Cover of Avant Garde by Herb Lubalin Illustrator: Jorgen Boberg If I have to choose a single influence over the concepts and forms were the most inventive last 20 years, it would be Herb Lubalin. His and inspirational.

Erik Spiekermann MetaDesign Plus, Berlin, Germany Berlin subway sign

man's endeavor. The sign also reminds me This is a case of "typografia vulgaris," i.e., ordinary typography of the worst thus perhaps best kind. The typeface is terrible, ters remind us not only of the omnipresent intended message nebulous. Missing letpower of gravity, but also the futility of all the technology inappropriate, and the of how much work is still ahead of us.

Bradbury Thompson Bradbury Thompson, Riverside, Connecticut Washburn College Bible by Bradbury Thomp

King James version perfectly clear. I was also determined to bring great art into the Bible: here was a chance to have masterpieces of art begin each chapter. If the job of a designer is to make material more understandable, the Bible is the ultimate challenge. rarely available to a graphic designer. I found that by setting the biblical text in phrases, I could emphasize the rhythm of the human voice and make the archaic English of the le offered an opportunity to try out an array of new ideas The Washburn College Bib

Michael Vanderbyl

California Public Radio Poster by Michael Vanderbyl Vanderbyl Design, San Francisco, California

designer in the mid-60s. Helvetica was not just a typeface, but a "lifestyle"—abstract, hard-edged, red, yellow, blue and gray were the colors of the day. But while I was in This piece represents a furning point in my work as a designer. I was educated as a been creating these great, whimsical and beautiful, figurative images. They had a human quality. school, PushPin Studios had

'ormal, abstract, flat graphic style and colorful, figurative expression I was attempting to deal with. This poster reconciled my

Paul Davis

Paul Davis Design, New York, New York under the influence of Picasso Oil painting by Paul Davis

their way into notebooks as just play, but then I realized made me realize that we don't have to limit ourselves The 1979 Picasso retrospective was an inspiration and as artists. His experiments in collage and Cubism particularly excited me. At first, these approaches found that play was essential for keeping me interested in what I was doing, and I started incorporating them into my work.

Rod Dyer

Promotional piece for Andresen Typography by Rod Dyer Group Inc., Design & Advertising, Los Angeles, California the Rod Dyer Group

book approach, created a character, Scott Gothic The comic book proved successful and went into production people. We decided a conventional Drew Andresen wanted to do a capabilities brochure directed to art directors, type buyers and private investigator, (named after a typeface). creative people, so we came up with a comic brochure would be too mundane to send to a second printing. Brigham Young University Graphics, Provo, Utah "Wave of Peace" poster

McRay Magleby

Ken Cato

Cato Design Inc, Victoria, Australia Prospectus for the Michael Peters Group, London Michael Peters Group produced their document—an "origami style" prospectus which was creatively different in the market place. The main impact is that design as an industry has taken on a different status and now sees itself as a business amongst other businesses.

In 1986, my "Wave of Peace" poster was named the most memorable in the world. The original inspiration for the poster was the famed Japanese woodcut, "The Wave Off Kanagawa" by Katsumika Hokusai, 1828–29. I added the doves and created an image to mark the 40th anniversary of the World War II bombing of Hiroshima.

David Kennedy

Wieden & Kennedy, Portland, Oregon Poster from PushPin Studios done by Milton Glaser and Seymour Chwast For 2O years or so, it has stared down at me from a dozen office walls, above at least as many drawing boards. The corners have been pierced by countless pushpins and the gatefolds have all but worn through. It was lost for a year, and I framed it so it would be too big to misplace again. The first day I saw it, it looked to me to be a broken comb. Today, after my 51st birthday, I know it is just missing a few teeth.

Woody Pirtle

Pentagram, New York, New York Poster from PushPin Studios done by Milton Glaser and Seymour Chwast Almost anyone in the design or advertising disciplines is able to relate to this piece. It touches us where we live. At some point between peak and valley. Often it comes to mind when I think things can't get much worse. I am then comforted by the notion that even though, at the moment, all appears to be lost, just beyond the next horizon, there is one more victory waiting to put us back on top.

Clement Mok

Clement Mok Designs, San Francisco, California Computer graphic by Susan Kare occur not because of technology, but because of an expanding concept of what it means to be human. Traditional languages are simply unable to represent

The most exciting breakthroughs in the 21st century will

the world that fechnology has forced on them. The problem for design is not technology, but the way it has been absorbed uncritically so far. The issues and the challenges are about "context" and not about "form."

Dan Reisinger

Studio Reisinger, Tel Aviv, Israel EI Al Calendar

enabling a view through 2-3 pages at the same time. The work I have selected is a calendar I designed 20 dimension which appears later in many of my works, mainly calendars, greeting cards, even signage. years ago for EI AI, Israel Airlines, utilizing cut-outs and The technique of cut-outs and folds adds a third

Josef Müller-Brockmann

Unterengstringen, Switzerland Poster for an exhibit of Zurich concrete art by Josef Müller-Brockmann

who are well-known constructivist painters. The typographic composition encloses an empty space which like this poster because it is in the spirit of these artists prompts the imagination to interpret as a painting. Furthermore, the typographic composition is clearly proportional, and the contrast between the typographic elements is strong and esthetic.

kunstverein

laupheim

schranne

ausstellung

graeser glarner

oewensberg

lohse

hinterreiter

kunst konkrete zürcher

die ausstellung ist geöffnet

Paula Scher

Koppel & Scher, New York, New York Poster by Seymour Chwast

My favorite piece of design is a 1979 poster for the Mead Library by Seymour Chwast. It was appropriately called "My Best Work" I won't pretend that it started a typographical trend, invented a new form...It simply touched my heart, and still does.

Bascove New York, New York Illustration by Sue Coe

Whenever I need to be reminded of courage in depicting our political and social insanities, I turn to Sue Coe's work.

Forrest Richardson
Richardson or Richardson, Phoenix, Arizona
Poster for Drennen Cadillac. Art director: Harris Milligan.
Copywriter: Rich Haltern. Photographer: Tim Olive. Agency: Luckie & Forney, Atlanta

This particular ad has always stuck with me. By chance, it was probably the first great concept I had ever been exposed to. It seemed to crystalize the idea for me that "design" was actually a business that centered around better communication. It made sense then. It still does,

Courtesy Galerie St, Etienne, New York. Copyright © 1989, Sue Coe.

one of Henry Wolf's wittily conceptual Esquire covers or Bob

Runyan's first "theme" annual report for Litton; they still

influence me today.

Some of my work from the last two decades is aptly super-

Graphic Communication Ltd., Hong Kong Self-portrait" poster by Henry Steiner

Henry Steiner

Your compunkerized

By ZCE O Pisss Backy

Bio-dxx

imposed on an 1865 photograph of a Hong Kong commercial artist in this poster. In 1970, I would have chosen

ABCDEFGHIJKLMNOPORSTUVWXYZ ITC Zapf Book Light fghijklmnopárstuvwxyz & 1234567890 abcde

jumps over the lazy dog. The quick brown fox

ABCDEFGHIJKLMNOPORSTUVWXYZ ITC Zapf Book Light Italic abcdefghijklmnopqrstuvwxyz & 1234567890

ITC Zapf Book® typeface Seitersweg, Germany Hermann Zapf

Herb Lubalin, and Ed Rondthaler. named ITC Zapf Book. I did manage to avoid naming the to work with, the founders of ITC decided to put more emphasis It was a modern face and my suggestion for the name at the end, the alphabet was heavy version ITC Zapf Fat This was an unusual team toward a book face, and in New York: Aaron Burns, was ITC Classic. But Herb

9:002 CAMPUS THE CHEATERS 17&18 MUSIC Advance Tickets Oct 107 SPRING ST., SEATTLE Aug Sept June July May Apr Mar Feb

Art Chantry

Punk Street poster by Franko (Frank Edie) Art Chantry Design, Seattle, Washington

I was a snotty college kid drawn to Duchamp, Picabia and Harry Chester. In the chrome and airbrush '70s, I found no my ideas as mass communication, exactly what I wanted and Goines while secretly desiring to be Cal Schenkel or phone pole. It was exactly right, the perfect reflection of and what I needed. I stopped dead in my tracks in total relief. Suddenly, there was this poster stapled to a tele-Schwitters making a living faking Moscoso, Steadman awe. I took it home and stared at it for days.

a revelation and a revolution—a whole new order where anything was suddenly possible. Finding this poster in 1977 was the most liberating experience of the last 20 years. original context, it was jolting, shocking, out-of-this-world-This poster may seem a little old-fashioned now, but in its

Felix Beltran

Trademark for Xpos, Mexico by Felix Beltran Mexico City, Mexico

the client. I resorted to using the initial letter of the name, Xpos, and treated it to suggest three-dimensional modular panels. For me, this trademark demonstrates the mark evocative of the modular panels constructed by proper synthesis of visual and graphic elements in the My main purpose in this design was to create a tradecommunication process.

A Call for Entries

1990–91 Herb Lubalin International Student Design Competition

We have only one planet and one atmosphere and the garbage we generate is threatening the health and well-being of both. There are many things we as individuals can do to change this, and one of the simplest is to recycle. Newspaper, writing paper, cardboard, milk cartons, telephone books, glass, aluminum, tin cans, clothing, motor oil, rubber tires, plastic bottles, disposable batteries, automobile batteries and other materials are all recyclable. Recycling saves money and conserves

our natural resources. It may mean remanufacturing from post-consumer waste or reusing old items in a new way. For example, making recycled paper from old newspapers and using old newspapers to protect breakable materials that are to be mailed are both forms of recycling. It doesn't take much to make a difference. The cumulative effect of each of us making even a single recycling effort is astonishing.

The seventh annual Herb Lubalin International Student

We have only one planet.

responsibility of preserving the environment through recycling. Undergraduate, graduate or special students of bona fide art or graphic design departments or schools throughout the world are invited to submit work to this contest on recycling. (Employees—and their families—of Esselte AB and its subsidiaries are not eligible to participate.)

Design Competition explores our mutual

DESIGN BRIEF

Design a piece that would be suitable for use in a recycling public awareness campaign. The layout and choice of format is at the artist's/ designer's discretion. Suggested possibilities include (but are not limited to) advertisements, booklets, posters, games, sculptures, film, video, etc.

REQUIRED COPY

The headline Recycle! must appear somewhere in each design. A phone number and/or address that somemation on local recycling programs is also required. Suggested wording is as follows: Learn how you can make a difference. For information on recycling in (name of town), please contact: (Provide the name, address and/or telephone number of If one does not exist, provide the address of the governmental agency someone could contact for information.)

Other text may be incorporated in the design as needed to clarify the entrant's message. Students are encouraged to do their own research on the environmental impact of recycling.

ENTRY FORMAT

Entries larger than 3 x 4 feet (.915 x 1.22m) or heavier than 15 pounds

(6.8 kg) are not acceptable, but 35mm color slides or photographic prints of them will be accepted as will NTSC format VHS video and 16mm film. (PAL format VHS video is not acceptable.) Photographic entries should be shot against a black background. Typeset, calligraphic and handlettered reading matter are all acceptable. All entries must be able to withstand handling by exhibit personnel, jurors and press photographers.

JUDGING CRITERIA

Each entry will be evaluated for quality of the concept, relevance of the solution to the design brief, excellence in design and use of typography.

JURY

Sheila Levrant de Bretteville, Yale University, New Haven, Connecticut.

Cheryl Heller, Wells, Rich, Green, Inc., New York, New York.

McRay Magleby, Brigham Young University, Provo, Utah.

Alan Peckolick, Addison Design Consultants, New York, New York.

Erik Spiekermann, MetaDesign, Berlin, Germany.

PRIZES

First Prize: The 1991 Herb Lubalin Medal and \$5,000. Second Prize: \$2,500. Eight Third Prizes: \$500 each.

Certificates will be issued for all

pieces selected for inclusion in the

Instructor

exhibition which will be held in the ITC Center in New York, in the fall of 1991. A selection of the winning pieces will be featured in a future issue of U&Ic.

SCHOOL CERTIFICATION

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

ENTRY/HANGING FEES

None.

ARTIST/DESIGNER RELEASES

Entries submitted to this competition cannot be returned, although students will be given the opportunity to pick up artwork following the judging. Students should make copies of their entries if they want a record of them. By submitting work, entrants grant permission for ITC to use the art for publication in U&Ic and for publicity for the exhibition at the ITC Center. Entrants also grant permission to include their work in any traveling exhibitions, audio/visual presentations and brochures that may be planned in conjuction with this competition. The artist will receive proper credit for any work that is reproduced.

DEADLINE FOR ENTRIES

All entries must be received by May 24, 1991.

ENTRY FORM

Please attach a copy of the entry form to the back of each submission.

Attach the bottom edge only, as it will be removed by ITC prior to the judging. Entry forms otherwise affixed cannot be processed.

Please provide a permanent mailing address, or address where the entrant can be reached during June-August, 1991. Dormitory or other school-yearonly addresses are not to be used.

WHERE TO SEND YOUR ENTRY

Recycle! **ITC Center** 2 Hammarskjold Plaza New York, NY 10017 USA

one might contact for additional inforyour community's recycling program.

MAILING/SHIPPING All costs to be paid by entrant. Please

> use protective mailers to ensure that artwork does not arrive damaged. Airport deliveries will not be accepted, nor will entries arriving postage due.

CUSTOMS REQUIREMENTS

Please be sure that your package has the proper customs information and forms so that it will be properly received in the United States. The phrase "Material for Contest. No Commercial Value" on the package normally will expedite it through customs. ITC is not able to accept deliveries that require payment of customs handling and/or duty.

Have you:

Included required copy in your submission?

- **→**Completed entire entry form using your permanent mailing address?
- **→**Affixed entry form at bottom edge only?
- Enclosed proof of student status on school letterhead?
- Submitted video entries in NTSC/VHS format?

Entry Form

Please print or type neatly.	

Name of Entrant

Entrant's complete home (not school) mailing address

Entrant's home phone number

Medium (ink, silk screen, etc.)

Typeface

School

School's complete mailing address

Attach at this edge only. Form will be removed prior to the judging.

Printed on recyclable paper.

WHAT DOES AIGA STAND FOR?

THE INITIALS STAND FOR THE AMERICAN INSTITUTE OF GRAPHIC ARTS. BUT IN FACT, THE NAME HAS COME TO STAND FOR MUCH MORE. AIGA HAS BECOME A FORCE FOR CHANGE FOR THE GOOD OF ITS MEMBERS, THE PROFESSION, OUR CULTURE AND OUR ENVIRONMENT. CONSIDER WHAT WE'VE DONE IN JUST THE LAST YEAR. PUBLISHED AN ANNUAL. PUBLISHED FOUR ISSUES OF THE AIGA JOURNAL. HELD A NATIONAL GRAPHIC DESIGN CONFERENCE DEDICATED TO DANGEROUS IDEAS. ESTABLISHED 6 NEW CHAPTERS AROUND THE COUNTRY, BRINGING THE TOTAL NUMBER TO 34. PUBLISHED A NATIONAL MEMBERSHIP DIRECTORY. DISTRIBUTED OVER 10,000 COPIES OF THE AIGA STANDARD CONTRACT. SPONSORED THE ECO NEWSLETTER DEDICATED TO RECYCLING AND THE ENVIRONMENT. ORGANIZED FOUR NATIONAL COMPETITIONS AND EXHIBITIONS. COLLABORATED WITH THE WALKER ART CENTER ON THE FIRST MAJOR MUSEUM EXHIBITION, "THE HISTORY OF GRAPHIC DESIGN IN AMERICA". HELD A NATIONAL RETREAT ON THE SOCIAL RESPONSIBILITIES OF THE AIGA. COMMISSIONED A NATIONAL SALARY SURVEY OF THE GRAPHIC DESIGN FIELD. CELEBRATED OUR 75TH ANNIVERSARY. PRODUCED A VIDEO, "ETHICS AND BUSINESS PRACTICE IN GRAPHIC DESIGN" FOR USE IN SCHOOLS. ADDED 2,000 NEW MEMBERS. AND ORGANIZED 250 PROGRAMS ACROSS THE COUNTRY, RANGING FROM COMPUTER TECHNOLOGY TO SOVIET POSTER ART. THE GOOD NEWS IS, THIS IS JUST THE BEGINNING. IF YOU CARE ABOUT GRAPHIC DESIGN, YOU BELONG IN THE AIGA.

AIGA

For more information, please call 1-800-548-1634. The American Institute of Graphic Arts 1059 Third Avenue, New York, NY 10021

WHEN THE MARKETING DIRECTOR
ASKED YOU

IF SHE COULD ASSURE THE PRESIDENT
THAT THE NEW BROCHURE WAS
INNOVATIVE AND ORIGINAL,
YOU SAID "OF COURSE."

SOYOU'RE THE ONE WHO INVENTED
GOUDY OLD STYLE?

Altsys has the answers to the questions designers face each and every day.

With industry-standard software products like
Fontographer, Metamorphosis, and
The Art Importer, we provide you with the ability
to alter existing fonts, develop new ones, or utilize
original art as a type element for use in virtually any
publishing or drawing program.

You're in charge of all of the elements in each design you do. You're only limited by time and your own ability to create what your mind knows to be stellar.

To Learn More About Altsys Software Solutions, See Your Dealer or Call Us@2146802060, Ext. 852.

WHEN YOU NEED MORE THAN A PRETTY FACE,
WE'RE JUST YOUR TYPE.
Circle 201 on Reader Service Card

International Typeface
Corporation is a developer and marketer
of high quality typeface designs that are
applicable to a wide
variety of graphic
communication needs.
ITC has a professional
understanding of
both the esthetics
& business of type.

As a result, we have established a business relationship with the companies listed to the right of this column. Purchasing fonts and type imaging equipment from any of these companies assures authenticity of ITC typefaces & optimal quality design representation.

These Subscriber companies are licensed to manufacture and sell ITC typefaces.

Adobe Systems Inc.

1585 Charleston Road P.O. Box 7900 Mountain View, CA 94039-7900 (415) 961-4400 Interactive Software Tools for Graphic Arts

AGFA Corporation Agfa Compugraphic Division

90 Industrial Way Wilmington, MA 01887 (508) 658-5600 EditWriters, CompuWriters, Text Editing Systems, MDS™ 8200, 8400, 8600, Accessories and Supplies

Alphatype Corporation

220 Campus Drive Suite 103 Arlington Heights, IL 60004 (312) 259-6800 Workstation III and AlphaComposer Phototypesetting System, CRS Digital Phototypesetter

Ampex Corporation

401 Broadway Redwood City, CA 94063-3199 (415) 367-2011 AVA-3 (Video Graphic Art Generator)

Anagraph, Inc.

3580 Cadillac Avenue Costa Mesa, CA 92626 (714) 540-2400 Graphic Express System for Signage

Apple Computer, Inc.

20525 Mariani Avenue Cupertino, CA 95014 (408) 996-1010 Manufacturer of Macintosh Equipment

Applied Arabic Limited

South Bank TechnoPark 90 London Rood England 01922-8803 Distributors of Arabic Typefaces and Suppliers of Digital Information for Arabic Typefaces

Architext Inc

121 Interpark Boulevard Suite 1101 San Antonio, TX 78216 (512) 490-2240 Custom Digitization Services and Digital Fonts for Xerox, IBM, Hewlett-Packard and PostScript Printers

Artype, Inc.

3530 Work Drive Fort Myers, FL 33901 (813) 332-1174 Toll Free: 800-237-4474 Dry Transfer Letters, Cut Out Letters

ASIBA GmbH

Ostengasse 7 8400 Regensburg West Germany (0941) 52240 Letterplot 33 (Software for Signage)

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, CA 91320 (805) 498-9611 Phototypesetting and Laser Imaging System

Autologic SA

1030 Bussigny Pres Lausanne Switzerland 021/89.29.71 Bobst Graphic Products and Phototypesetting Systems

Avo's Type and 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, Laser Recorders, Headline Typesetters, Scanners

Berthold Corporation

6035 Bristol Parkway Culver City, CA 90230 (213) 670-9606 Front-Ends, Optomechanical Photo Units, Digital Photo Units/ Digital Recorders, Laser Recorders, Headline Typesetters, Scanners

Berthold Inc.

60 McPherson Street Markham, Ontario L3R 3V6 Canada (416) 475-8570 Front-Ends, Optomechanical Photo Units, Digital Photo Units/ Digital Recorders, Laser Recorders, Headline Typesetters, Scanners

Bitstream Inc.

Athenaeum House 215 First Street Cambridge, MA 02142 (617) 497-6222 Fontware and Digital Type

British Broadcasting Corporation

Broadcasting House London W1A 1AA England 01-580-4468 Video Fonts for the BBC

C² Computer Specialists

RD1 Box 1285 Bangor, PA 18013 (215) 588-0047 Fonts Galore System

Camex, Inc.

75 Kneeland Street Boston, MA 02111 (617) 426-3577 SuperSetter Digital Imaging Systems for Text

Casady & Greene Inc.

26080 Carmel Rancho Boulevard Suite 202 Carmel, CA 93923 1-800-359-4920 Manufacturer of Bitmap and PostScript Typefaces for Macintosh

C. Centennial, Inc.

2 Centennial Drive Centennial Park Peabody, MA 01960 (508) 532-5908 Manufacturer of Custom and Standard Font Products for Laser Printers and Dot Matrix Printers

Cello-Tak Mfg., Inc.

35 Alabama Avenue Island Park, NY 11558 (516) 431-7733 Dry Transfer Letters

Chartpak

One River Road Leeds, MA 01053 (413) 584-5446 Dry Transfer Letters

Color Image Products Company

1116 Manheim Pike Lancaster, PA 17601 (717) 393-2591 Manufacturer of Dry Transfer Letters

Computer Associates International, Inc.

Great Valley Corporate Center 40 Valley Stream Parkway Malvern, PA 19355 (215) 251-9890 Develop, Market, and Distribute Graphic Software for Apple Macintosh Computer

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

Crosfield Lightspeed Inc.

47 Farnsworth Street Boston, MA 02210 (617) 338-2173 Color Page Layout Systems

Digital Composition Systems, Inc.

1715 West Northern Suite 201 Phoenix, AZ 85021 (602) 870-7666 Database Publishing Software for Microcomputer Users

Dubner Computer Systems, Inc.

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

Electra Font Technologies

1601 Trapelo Road Waltham, MA 02154 (617) 890-1288 Distribution of High Quality Image Printers/Fonts (Standard/PostScript)

ETP Systems, Inc.

2906 North East Glisen Street Portland, OR 97232 (503) 234-5522 Manufacturers of Laser Publishing Systems Incorporating Typesetting and Fonts into Unix Based Computer Systems

Filmotype Supplies, Inc.

2952 Peachgate Court Glenview, IL 60025 (708) 998-0871 Film Fonts

The Font Company

12629 North Tatum Boulevard Suite 210 Phoenix, AZ 85032 (602) 998-9711 PostScript Publisher of URW Library for Macintosh and PC

The Font Factory

2400 Central Parkway Suite A Houston, TX 77092 (713) 682-8973 Desktop Publishing Typefaces for Ventura Publisher and Window/Pagemaker

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

GDT Softworks Inc.

Suite 188
4664 Lougheed Highway
Burnaby
British Columbia V5C 6B7
Canada
(604) 291-9121
Developer of Macintosh Printer
Driver, Employs Outline Font
Technology for HP Deskjet, HP
Laserjet Series, and HP Laser
Compatible Printers

General Parametrics Corp.

1250 Ninth Street Berkeley, CA 94710 (415) 524-3950

Genigraphics Corporation

4806 West Taft Road Liverpool, NY 13088 (315) 451-6600 Computer Generated Graphic Production

Geographics, Inc.

P.O. Box R-1 Blaine, WA 98230 (206) 332-6711 Dry Transfer Letters

Gepeto Electronica Ltda

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

Graphic Products Corporation

1480 South Wolf Road Wheeling, IL 60090 (708) 537-9300 Format Cut-Out Acetate Letters and Graphic Art Aids

GST Software Products Limited

Meadow Lane, St. Ives Huntington, Cambridgeshire PE17 4LG England 44-480-496789

Hampstead Computer Graphics

378 Emerson Avenue Hampstead, NH 03841 (603) 329-5076 Software for Typesetting on Personal Computers

Harris Corporation Harris Composition Systems Div.

P.O. Box 2080 Melbourne, FL 32901 (305) 259-2900 Fototronic 4000, TXT, 1200, 600, CRT 7400, 7450

Heidelberg-PMT Co., Ltd.

3-21-4 Minami Oi Shinagawa-ku, Tokyo Japan (03) 763-4141

Dr.-Ing Rudolf Hell GmbH

D-2300 Kiel 14 Grenzstrasse 1-5 West Germany (0431) 2001-1 Digiset Phototypesetting Equipment and Systems, Digiset-Fonts

High Technology Solutions

P.O. Box 3426 Poughkeepsie, NY 12603 (914) 473-5700 MPS Front End System and Fastsetter Typesetter

Image Club Graphics Inc.

#5 1902 11th Street Southeast Calgary, Alberta T2G 2G2 Canada (403) 262-8008 Manufacturer of PostScript

Information International, Inc.

5933 Slauson Avenue Culver City, CA 90230 (213) 390-8611 Phototypesetting Systems

International Business Machines Corporation

Old Orchard Road Armonk, NY 10504 Electronic Printing Systems

International Digital Fonts

1431 6th Street Northwest Calgary, Alberta T2M 3E7 Canada (403) 284-2288 Digital Fonts for Laser Printers and Typemasters

Itek Graphix Corp. Composition Systems Division

34 Cellu Drive Nashua, NH 03063 (603) 889-1400 Phototypesetting Systems and Equipment, Film Strips, Standard and Segmented Discs, and Digitized Fonts

Izumiya Co., Inc.

Ebisu Subaru Building 4F 20-08, Ebisu 1-chome Shibuya-ku, Tokyo 150 Japan 011-81-3-440-1531

Knowledge Engineering

115 Mason Street Greenwich, CT 06830 (203) 622-8770 Knowledge Engineering's Ultre*Setter System

LaserGo, Inc

Suite A
9235 Trade Place
San Diego, CA 92126
(619) 450-4600
PostScript Interpreter SoftwareGoScript,™ GoScript Plus™

LeBaugh Software Corporation

10824 Old Mill Road Suite 6 Omaha, NE 68154 (402) 334-4820 Manufacturer of LePrint™

Esselte Letraset Limited

St. George's House 195-203 Waterloo Road London SE1 8XJ England 071 928 7551/3411 Dry Transfer Letters

Letraset USA Inc.

40 Eisenhower Drive Paramus, NJ 07652 (201) 845-6100 Dry Transfer Letters

Linographics

770 N. Main Street Orange, CA 92668 (714) 639-0511 Display Typesetters, 2" Film Fonts

Linotype

Linotype Company 425 Oser Avenue Hauppauge, NY 11788 (516) 434-2074

Linotype Limited Chelham House Bath Road Cheltenham-Glos. GL53 7LR England (0242) 222 333

Linotype GmbH
Mergenthaler Allee 55-75
D-6236 Eschborn bei Frankfurt
West Germany
(06196) 982 260
Typefaces and Fonts of Digital
Typesetters (CRT and Laser), and
other Visual Communication
Equipment (e.g. PostScript
LaserPrinters), Linotronic Laser
Imagesetters CRTronic
Imagesetting Equipment and
Systems

Management Graphics, Inc.

1401 79th Street East Minneapolis, MN 55425 (612) 854-1220 Manufacturer of Slide-Making System

Mecanorma

78610 LePerray-en-Yvelines Paris, France 34.83.92.66 Dry Transfer Letters

Mephistopheles Systems Design

3629 Lankershim Boulevard Hollywood, CA 90068-1217 (818) 762-8150 MSD Fonts

Mesac GmbH

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

Microtype

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

Mirus Corporation

445 South San Antonio Road Los Altos, CA 94022 (415) 949-5544 Mirus FilmPrinter

The Monotype Corporation Ltd.

Salfords, Redhill, Surrey England (737) 65959 Visual Communications Equipment

NEC Information Systems, Inc.

1414 Massachusetts Avenue Boxborough, MA 0719 (508) 264-8000 Personal and Small Business Computer Systems, Printers and Peripherals

Neo-Visuals, Inc.

1200 Eglington Avenue E Suite 404 Don Mills, Ontario Canada M3C 1H9 (416) 443-9811 High End 3D Computer Graphics and Animation

Nippon Information Science Ltd.

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

Officine Simoncini s.p.a.

Casella Postale 776 40100 Bologna Italy (051) 744246 Hot Metal Composing Matrices and Phototypesetting Systems

Phoenix Technologies Ltd.

320 Norwood Park South Norwood, MA 02062 (617) 551-4000 Operating System for Laser Printers

PhotoVision of California, Inc.

P.O. Box 552 Culver City, CA 90230 (213) 870-4828 Toll Free: 800-421-4106 Spectra Setter 100, Visual Display Setter, and 2" Film Fonts

Polycutters Limited

25 Bridge Street Rothwell, Kettering Northants NN14 2JW England (0536) 712627

Presentation Technologies, Inc.

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

Pressure Graphics, Inc.

1725 Armitage Court Addison, IL 60101 (708) 620-6900 Dry Transfer Letters

PROSOFT Tesler Software Corporation

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

Purdy and Associates, Inc.

100 Perimeter Road Nashua, NH 03063 (603) 883-9796 Device Independent Computer Board for Printers

Purup Electronics

5 Sonderskovvej 8520 Lystrup Denmark 456-28 2211 Laser Forms Printers

QMS, Inc.

One Magnum Pass Mobile, AL 36618 (205) 633-4300

QMS/Imagen Corporation

2650 San Tomas Expressway Santa Clara, CA 95052-8101 (408) 986-9400 Electronic Printing Systems

Quantel Group Ltd.

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

Qume Corporation

500 Yosemite Drive Milpitas, CA 95035 1-800-223-2479 Manufacture and Distribute Electronic Office Printing Systems

Raster Devices Corporation

9955 West 69th Street Eden Prairie, MN 55344 (612) 944-9457 Manufacturer of Printer Controllers/Typesetters for PC Compatibles/Macintosh

Ryobi Limited Printing Equipment Division

762 Mesaki-cho Fuchu-shi Hiroshima-ken 72 Japan Text Display Phototypesetters

Scangraphic Dr. Boger GmbH

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

Simulation Excel A.S.

Dag Hammarskjolds vei 15 Oslo 5, Norway 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

Special Graphic Lettering Systems Holland B.V.

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

Straightforward

15000 Halldale Avenue Gardena, CA 90249 (213) 324-8827 Z-Font Software

Sumitomo Bakelite Co., Ltd.

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

Sun Microsystems/Folio

100 View Street Suite 106 Mountain View, CA 94042 (415) 960-1300 Technology for Digital Typography

Synapsis Corporation

S460 White Oak Avenue Suite A336 Encino, CA 91316-2407 (818) 906-1596 Electronic Forms Vendor Focusing in All CPU Hardware Environments/50 Page Per Minute/Below Non-Impact Printers

Technographics/Film Fonts

P.O. Box 552 Culver City, CA 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 (508) 663-7435 Electronic Printing and Imaging Systems

Tektronix, Inc.

Wilsonville Industrial Park 26600 S.W. Parkway Wilsonville, OR 97077 (503) 682-3411 Ink Jet Printers 4692/4695/ 4696, Laser Printer 4636, Thermal Wax Printer 4693 Models, Phaser Printer Card 4530 and Quick Draw Printer Driver

TypeMasters, Inc.

15 Union Hill Road West Conshohocken, PA 19428 (215) 834-7840 2" Film Fonts

URW Unternehmensberatung

Karow Rubow Weber GmbH Harksheider Strasse 102 2000 Hamburg 65 West Germany (040) 60 605-0 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

Varityper Inc. A Tegra Company

11 Mt. Pleasant Avenue East Hanover, NJ 07936 (201) 887-8000 Phototypesetting and Photolettering Systems

VCG Holdings

Berkshire House 56 Herschel Street Slouth SL1 1PY England Software Developers for Presentation Graphics for Macintosh and IBM Systems

VideoSoft, Inc.

2101 South Broadway Little Rock, AR 72215 (501) 376-2083 Supplier and Manufacturer of Digital Fonts for Electronic Systems

Visi-Graphics

8119 Central Avenue Washington, DC 20027 (301) 366-1144 Dry Transfer Letters

Visual Graphics Corporation

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

Wang Laboratories, Inc.

One Industrial Avenue Lowell, MA 01851 (508) 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

Xerox Font Center 880 Apollo Street MS P2-83 El Segundo, CA 90245 (213) 333-6612 Fonts for Xerox Printing Systems

Xerox Corporation Intran Operation

8400 Normandale Lake Boulevard Bloomington, MN 55431 (612) 831-0342 Digital Fonts, Xerox High-End Printing Systems

Zenographics, Inc.

4 Executive Park Circle Irvine, CA 92714 (714) 851-6352 Professional Graphics Software and Windows-Based Printing Solutions

Zipatone, Inc.

150 Fenci Lane Hillside, IL 60162 Dry Transfer Letters

Authorized Suppliers of ITC Typefaces in Digital Form

Adobe Systems Inc.
Agfa Compugraphic Division
Bitstream Inc.
Digital Type Systems, Ltd.
Linotype GmbH
Nippon Information Science Ltd.
URW Unternehmensberatung

Authorized Distributors of ITC Typefaces

AGFA-Gevaert N.V.
Apple Computer Inc.
Bitstream Inc.
Cubicomp
Datalogics Incorporated
Delphax Systems
Digital Equipment Corporation
Digitized Information Systems
Corporation (Ghent, Belgium)
Eocom
General Optronics Corporation
Kanematsu Electronics Ltd.
Scitex Corporation Ltd.

The place, not the letter. David Bennett is the character responsible for the distinctive look of fitness in Houston.

The question, not the place.

Because, as an instructor at The Art Institute, Bennett has captured the essence of strong typographic design. He considers type to be the central element in any design. And practices what he teaches with type design work for everything from the Houston Ballet to The Art Institutes International logo on this

not the question.

As a character, if has many possibilities, And, as David Bennett's students begin to see them, he teels his mission is rewarded. "As students realize the potential in typography, their entire portfolio benefits. tt's an amazing transformation, and one that's repeated in each new class."

David Bennett has been with The Art Institute of Houston for 12 years. In that span, he has learned to listen as well as teach. "Teaching is a two way street. There is never a day that goes by that I don't see something different through my students' eyes They have such fresh and creative minds.

David continues his class and design work daily at The Art Institute of Houston . . . a consummate leacher: an accomplished designer.

They come in all TYPES.

The Times Romans and the Avant Garde Lights. The mavericks who create the typefaces and masters who work them into a fine design. They are the characters. The visual communicators. The artists behind the fonts, the folios and the graphic arts. And they come from The Art Institutes International.

FACE IT. You're a character too. Bold or demi, narrow or with a little extra leading, you're in this magazine because you love it. Make it your life.

The Art Institutes International is the single largest source of visual communications professionals in the nation for a reason. We have the programs that let your imagination fly . . . and the training skills that make your character stand out . . . anywhere in the world.

ARE YOU Our TYPE?

Find out more. Call or write for our free brochure on Visual Communications and the creative arts. Then join the other characters who make visual communications a dynamic career.

1-800-245-6710

SCSULC

I'm a character. TYPE ME.

☐ I am an employer of design talent. Please send me more information about the graduates of The Art Institutes.

1-800-245-6710

Technology

☐ I am interested in a career in design. Please send me information about

The Art Institutes and their programs. NAME ADDRESS CITY HOME PHONE # WORK PHONE # Please check the locations I am interested in you are most interested in the following programs: ☐ Art Institute of Atlanta ☐ Visual Communications/ Advertising Design ☐ Art Institute of Dallas ☐ Art Institute of Fort Lauderdale **Fashion Design** Art Institute of Houston Photography ☐ Art Institute of Philadelphia Interior Design ☐ Art Institute of Pittsburgh Drafting ☐ Art Institute of Seattle **Fashion Illustration** Industrial Design ☐ Colorado Institute of Art

Circle 205 on Reader Service Card

by Barry Zuber

Quick Looks

Software

Quark® 3.0 is here and shipping! The latest version of this powerful page layout program for the Macintosh incorporates input from graphic arts and publishing professionals such as: precise typographic control, on-screen text, picture or line modification without having to use a dialog box, advanced word processing capabilities, a Librarian to store frequently used items, color capabilities and the ability to import and manipulate all popular picture formats for spot and color separations, vertical text alignment and rotation of text or graphics in increments as fine as .001 degree.

Quark, Inc. made a joint announcement with IBM at the recent Seybold Conference in San Jose, California.
Quark 3.0 will be available on IBM personal computers running under Windows® 3.0 or OS/2® No ship date has been given yet. \$795.

Quark, Inc. has released their Fall '90 catalog of third party software extensions for specific publishing needs. These add-on programs to QuarkXpress offer special features for design applications such as newspaper, magazine or book publishing. In addition, the QuarkXtensions catalog lists software that brings unique capabilities to Xpress such as print spooling, database publishing, publishing management, scanning within Quark plus a host of other features. For Macintosh. No charge for catalog. Quark, Inc., 300 S. Jackson St., Suite 100, Denver, CO 80209. (800) 356-9363, (303) 934-2211.

If you own an IBM PC with Windows 3.0 and are looking for a flexible, easy-to-use page layout program, this is it. Archetype Designer™ 3.0 features professional typographical control, spot and color separations, importing of leading graphic files, text and graphics rotation to .001 degree, enhanced drawing tools and vertical justification. Archetype is ideal for the creation of brochures, ad comps, annual reports, catalogs and stylized magazines. \$995. Archetype Inc., 100 Fifth Ave., Waltham, MA 02154. (617) 890-7544.

Microsoft® has released PowerPoint® a full-featured program for IBM/compatibles. PowerPoint features a built-in word processor and spell checker and the ability to import spreadsheets and graphics from your favorite applications. \$495. Microsoft Corporation, 16011 NE 36th Way, Box 97017, Redmond, WA 98073-9717. (800) 541-1261.

Ventura Software has announced Ventura Publisher™ for the Macintosh. Ventura Publisher for the Mac works and operates the same way as its powerful cousin on the PC so that long documents such as books or catalogs are easy to produce. \$795.

Ventura Software has published a catalog of third party software products that enhance the features of Ventura Publisher. The MarketMate Products Catalog lists programs for creating graphics, fonts, converting images, printing, gray-scale editing and training. Ventura Software Inc., 15175 Innovation Dr., San Diego, CA 92128. (800) 822-8221.

Aldus Corporation has announced a performance-enhanced version of Aldus PageMaker® that is compatible with Windows 3.0 for the PC. PageMaker 3.01

is 40 to 50 percent faster than previous versions of PageMaker running under Windows 2.0. PageMaker 3.01 also includes new import filters for WordPerfect and ASCII files. \$25 for registered users.

The highly regarded Persuasion™ presentation program for the Mac has been announced for Windows 3.0. The PC-based program from Aldus incorporates PageMaker features such as pasteboard and ruler guides. \$595. Aldus Corporation, 411 First Ave. S., Seattle, WA 98104. (206) 622-5500.

FrameMaker™ is a powerful page layout program that is specifically designed to produce long, complex doc-

uments. FrameMaker contains word processing, sophisticated page layout, graphics and book-building tools all in one program. For typographical control, the program provides font sizes from 4 to 400 points, word and letterspacing, hyphenation and leading controls, manual and automatic kerning and vertical justification. FrameMaker also imports graphic images and text files in the leading file formats. There's even a 130,000 word spell checker. FrameMaker also runs on NeXT and Sun workstations so documents created on these machines can be opened on the Mac. For Macintosh. \$995. Frame Technology Corpora-(continues on page 55)

DOES MORE THAN ANY DAYLIGHT CAMERA YOU CAN BUY. AT ANY PRICE.

As a basic stat system, the VGC Total Camera III will deliver a variety of quality photo reproductions. Enlargements, reductions, film negatives and positives, halftone prints, line conversions. All produced quickly, easily, economically. In full room light. With all the precision you would expect from electronically-controlled automatic focus, exposure calculation and programmable memory.

But that's only the beginning. Add specially matched components and the VGC Total Camera III becomes a full color camera, an offset platemaker, a slide enlarger, a phototype processor. And more. Far more, in fact, than any other daylight camera on the market.

This extraordinary camera also comes with an unbeatable value-added package from VGC:

- Training, warranty service and preventive maintenance by VGC's own national technical service organization.
- A full line of competitively-priced supplies available directly from VGC simply by dialing a toll-free number.
- Access to attractive leasing and financing plans through VGC Credit Corp.

To find out more about the remarkable VGC Total Camera III, with no obligation, call toll-free today or send in coupon.

Circle 215 on Reader Service Card

Call toll-free 1-800-327-1813 (9:00 a.m.-6:00 p.m. Eastern Time) Fax (305) 720-4406

19 0	VGCCORP 5701 N.W. 94th Avenue, Tamarac, FL 33321
Please send	information on the Total Camera III.
NAME	
TITLE	
ORGANIZATIO	ON
ADDRESS_	
CITY/STATE/Z	ZIP
PHONE	

Clipper Creative Art Service®

The monthly art and idea service that gives you first quality illustrations for less than 50¢ each — and never misses a deadline!

Created by the world's leading artists. Clipper commissions the talents of today's leading illustrators and designers and presents their work in camera-ready form for your use for a small fraction of its actual value.

A marvelous mixture of subjects and artistic approaches that reproduce great on any press. Clipper contains more subjects — all kinds of people, places, things, situations — in so many different artistic styles and techniques that we can show only a small sample here.

In each issue you will find illustrations, graphics, borders and headings, rendered in styles from realistic to symbolic — and in moods from dramatic to humorous.

Creative ideas and ready-to-use layouts. Clipper is the only service in the world that not only gives you the finest ready-to-use art available, but also shows you hundreds of ideas for its adaptation and use, including professionally done layouts, complete

with copy, which you can use as is, or adapt in any way you want.

Free how-to magazine, pictorial indexes, binders, plus access to the world's largest art library. Your Clipper subscription includes Clip Bits, the monthly how-to magazine, plus indexes and binders to organize and protect your Clipper service and an introductory booklet that helps you get the most

from your service. And, you have access to a treasurehouse of over 5,000 illustrations from back issues of *Clipper*.

12 issues a year, 24 big pages in each. Clipper comes to you about the 20th of each month with 24 large (12½" x 19") pages of original art and ideas. Each issue contains 60-70 individual illustrations, most in two or more sizes to save you time and camera costs.

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

FREE 13th issue with your 1-year subscription

- ☐ YES, enter my order for a one-year, 12-issue subscription to Clipper Creative Art Service® at \$32.50 a month, plus \$2.75 postage and handling (\$4.50 a month postage & handling in Canada, payable in U.S. funds) beginning with the current issue. As my bonus for subscribing now, I'll receive an additional (13th) Clipper® issue FREE. After the 13 issues, continue to ship monthly, subject to my written cancellation notice 30 days prior to publication (20th of every month).
- I agree to complete payment (check one):
- ☐ I prefer to save 3% of the subscription price by prepaying. Net annual prepaid rate: U.S. \$411.30; Canada \$432.30. Please bill me now. Terms are net
- Please bill me monthly as the year's issues are shipped. Terms are net 10 days.

NOTE: coupon must be completely filled out and future payment option checked before we can begin your subscription. This offer applies in North America only and this offer is not approved until accepted in Peoria, IL.

ATTENTION (please print or type)

TITLE P. O. number (if required)

COMPANY (if applicable)

ADDRESS

CITY STATE ZIP

TYPE OF BUSINESS BUSINESS PHONE

AUTHORIZED SIGNATURE 21235900

MAIL TO: Dynamic Graphics, Inc. 6000 N. Forest Park Dr., P.O. Box 1901, Peoria, IL 61656-1901 FAX (309) 688-5873

NOW YOU CAN NOW YO

For years we've been in the forefront of rubdown color-imaging with our landmark Multi/cals. So it's with great pride that we unveil a new transfer, so shiny, so glazed, you'd swear it had popped out of an oven!

The effect is startling, a significant innovation in the field. These transfers will make your new package designs and mock-ups come outrageously alive, so super-bright they'll make you blink. They're quite a contrast to the laid-back, print-quality finish you're used to seeing.

We produce both styles of transfers with the same skill and loving care, so the choice of normal or high-gloss is entirely up to you. Pick the one that's appropriate for each project.

To get a first-hand look at the new high-gloss in action, just contact your neighborhood Identicolor professional. Our licensees are world-wide and can be reached at the listed numbers. They'll be happy to send you free samples to test on your own.

The oven-baked transfer. New from Identicolor. Just watch your artwork come alive.

identicolor
All The Proof You Need

AMSTERDAM 31-20 919-821 ATLANTA 404-320-3000 BERLIN 49-3 217-036 BOSTON 617-742-4866 BREMEN 49-421 34-10-67 BRUSSELS 32-2 53-90-340 CHICAGO 312-467-7117 CINCINNATI 513-681-1500 CLEVELAND 216-621-5388 COLUMBUS 614-475-022 CONNECTICUT 203-869-2700 COPENHAGEN 45-33 11-63-20 DALLAS

Pacesetters 214-235-2222 Southwestern 214-748-0661 DAYTON 513-299-2476 DENVER 303-832-8320 DETROIT 313-352-7330 DUBLIN 353-1 761-739 EDINBURGH 44-31 22-51-030 FRANKFURT

CTS Identicolor 49-69 789-4004 TypoBach 49-6121 52-40-94 GREENVILLE, SC 803-232-2486 GREENWICH, CT 203-869-2700 HAMBURG

CTS Identicolor 49-40 47-73-47 Identicolor 49-40 23-41-41 HANNOVER 49-511 28-16-76 HONG KONG 852-5 455-008 HOUSTON 713-861-2290 INDIANAPOLIS 317-634-1234 KANSAS CITY 913-677-1333 KNOXVILLE 615-522-0455 KUALA LUMPUR 03 718-6753 LANCASTER, PA 717-397-8863 LITTLE ROCK 501-375-5395 LONDON

Headliners 44-71 637-4571 Fifth Plane 44-71 490-0051 LOS ANGELES 213-933-7371 LOUISVILLE, KY 502-451-0341 MEMPHIS,TN 901-458-4584 MILWAUKEE 414-352-3590 MINNEAPOLIS

Great Faces 612-339-2933 Colorworx 612-374-3293 MONTCLAIR,NJ 201-239-1887 MONTREAL 514-861-7231 MUNICH

Studio fur Typographie 49-89 55-81-61 TypoBach 49-89 55-49-77 NASHVILLE 615-383-8261 NEW JERSEY 609-786-3322 NEW YORK

CT& P Color 212-675-7500

Pinwheel 212-684-5140 Potomac 212-924-4880 R.O.R. Typographics 718-361-8711 Speed Graphics 212-682-6520 NORTH HILLS, PA 215-572-7725 NUREMBURG 49-911-36-616 PARIS

Empreinte 33-1 46 40 11 95 GCG 33-1 47 63 11 63 Studio Lasnier 33-1 43 37 80 00 TypoGabor 33-1 47 39 06 38 PENNSAUKEN,NJ 609-486-4846 PHILADELPHIA Color Comp 215-572-7725 Stallone Type 215-568-6310 PHOENIX 602-242-6500

PHOENIX 602-242-6500 PITTSBURGH 412-391-6778 PORTLAND, OR 503-226-3943 RALEIGH, NC 919-832-7568 RICHMOND, VA 804-780-0006 ROCHESTER 716-377-0483 SALT LAKE CITY 801-328-8683 SAN DIEGO 619-234-6633 SAN FRANCISCO 415-781-0463 SANTA ANA, CA 714-541-3341 SAUDI ARABIA, 966-864-1844 SCARSDALE, NY

SCARSDALE, NY
EPI Graphics 914-472-0000
International 914-472-6640
SEATTLE 206-285-6333
SINGAPORE 65 336-1333
SPRINGFIELD, MO 417-866-2502
ST JOSEPH,MI 616-983-7704
ST LOUIS 314-773-2400
STOCKHOLM 46-08 10-98-16
STUTTGART 49-711 636-8091
SYDNEY 61-2 964-3777
TAMPA 813-251-0502
TOLEDO 419-241-7195
TORONTO 416-593-7272
VOLKLINGEN 49-68 98-88-81
WASHINGTON, D.C. 202-293-2214
WICHITA 316-267-5001
WIESBADEN 49-6121 52-40-94
ZURICH 41-1 461-6500

Identicolor International, Inc. • 720 White Plains Road, Scarsdale, New York 10583 • 914/472-6640 Call Toll-Free 1/800/346-8815 • Telefax 914/472-0954

B U Y E R'S

GUIDE

The Business-to-Business Directory of Products and Services in the Graphic Arts & Printing Industries

1. Advertising Agencies

World-Wise Advertising 325 W. 45th Street New York, NY 10036 212-247-0124 Brochures, ads, catalogs, mailings, logos, etc. Copy, Design, Marketing.

2. Art Services

Art Directors' Studio
419 Park Avenue South
New York, NY 10016
212-689-9888
Fax: 212-689-7548
1-800-526-7439
Florida, 407-482-7927
Clip Art, Storyboard Art,
Animatic Art, Color Corrected
Product for Photography.

Froehlich Advertising Services 8 Wanamaker Avenue Mahwah, NJ 07430 201-529-1737 Fax: 201-529-1107 Product, logo, B&W line drawings. Send sample of work desired.

Freelance Art Director

Strong-Concept Print Advertising and Promotion.

Christian Orlov (212) 873-2381

2a. Typesetting

Characters Typographic Services, Inc. 5 West 36th Street New York, NY 10018-7912 212-947-0900 Fax: 212-695-5594

Galaxy Studios 701-4th Avenue South Minneapolis, MN 55415 612-333-2341

Mates Graphics
658 Allwood Road
Clifton, NJ 07012
201-778-9108
Specializing in magazine
typesetting and prep, in both
desktop and traditional environments.

Waldman Graphics 9100 Pennsauken Highway Pennsauken, NJ 08810 800-543-0955 Fax: 609-665-1789

3. Art Supplies

Prop Art 5 West 36th Street New York, NY 10018-7912 212-947-0900 Fax: 212-695-5594

Purveyors of Art & Design Materials 302 East King Street Boone, NC 28607 704-265-0209

4. Book Design

Naughton Book Design Wilcox Settlement Road Prescott, ME 04652 207-733-2407

5. Color Proofing

Characters Screen Printing 5 West 36th Street New York, NY 10018-7912 212-947-0900 Fax: 212-695-5594 TV hero package props, transfers, air brushing, Problem Solvers.

Identicolor International 720 White Plains Road Scarsdale, NY 10583 800-346-8815 Fax: 914-472-0954 Call today for free sample kit.

6. Computer Graphics

MGI Computer Graphics 2730 North 46th Street Milwaukee, WI 53210 414-444-3500 Fax: 414-444-3774 Professional quality slides from Adobe Illustrator, Aldus Freehand, etc. 1-2 day service, disk or modem.

Infinite Graphics Inc. 4611 East Lake Street Minneapolis, MN 55406 612-721-6283

Typographic Illustration by Erik Murphy Graphic Design Exciting type treatments for headlines, logos, graphics, and anything made with words. Erik Murphy Graphic Design 287 Roxbury Street Keene, NH 03431 603-357-1462

7. Computer Training

Training Solutions
P.O. Box 1267
Mobile, AL 36633-1267
1-800-Train-15
Authorized Training in:
Ventura Publisher, Corel
Draw, Interleaf Publisher.
Call for schedule. Customized in-house training solutions available.

8. Desktop Publishing

Waldman Graphics 9100 Pennsauken Highway Pennsauken, NJ 08810 800-543-0955 Fax: 609-665-1789

9. Graphic Design Services

WHEN EVERY MINUTE COUNTS...

LEE GOODMAN JUDI ORLICK

Desktop Design, Consultation & Production 461 West 47th Street New York, NY 10036 212 974 0297

World-Wise Advertising 325 W. 45th Street New York, NY 10036 212-247-0124 Brochures, ads, catalogs, mailings, logos, etc. Copy, Design, Marketing.

U-Design 201 Ann Street Hartford, CT 06103 203-278-3648

10. Pre-Press Services

Waldman Graphics 9100 Pennsauken Highway Pennsauken, NJ 08810 800-543-0955 Fax: 609-665-1789

11. Printers

Waldman Graphics 9100 Pennsauken Highway Pennsauken, NJ 08810 800-543-0955 Fax: 609-665-1789

11a. Specialty

Characters Screen Printing 5 West 36th Street New York, NY 10018-7912 212-947-0900 Fax: 212-695-5594

11b. Offset-Web-Commercial

Lincoln Graphics 1670 Old Country Road Plainview, NY 11803 516-293-7608 Fax: 516-293-7608 We print U&lc.

Color Art 10300 Watson Road St. Louis MO 63127 314-966-2000

12. Barcoad Masters

Infinity Symbology 2277 Science Parkway Okemos, MI 48864 517-349-7608 All major symbologies, knowledgeable telephone consultation. Same day service

THERE'S NO PRESENT LIKE THE TIME

DESIGN IN TIME" PRESENTS A UNIQUE COLLECTION OF TIMELESS TIMEPIECES BY CELEBRATED DESIGNERS

TIME GAUGE

OLE MATHIESEN DESIGNED BY FRANK NICHOLS

A masterpiece of logic and simplicity, the Time Gauge watch has a single hand and demarcations for five minute intervals. Astonishingly accurate, more so if you're usually early. Available in black or brushed steel case. Black leather strap Made in Switzerland. \$525.

HELVETICA

OLE MATHIESEN DESIGNED BY NILS KOPPEL

The Helvetica watch represents the intersection of design and industry. The hour and minute hands are brushed steel (matching the case), the giant dot on the second hand is an accent of red. Available in black or white face. Black leather strap. Made in Switzerland. \$525.

RUSH HOURS

DRENTTEL DOYLE PARTNERS DESIGNED BY TOM KLUEPFEL

A chronometric homage to that favorite New York institution, the subway system. Dial numbers correspond to subway colors, reading red, purple and green. Black metal case, black leather strap. Swiss quartz movement, \$80.

SHUTTER SPEED

DESIGNED BY TOM KLUEPFEL

fect if you're a photographer. It's clever, it's practical, and it keeps their eyes off the strange chemical stains on your fingertips. White face with black, green and red type. Black metal case, black leather strap. Swiss quartz movement. \$80.

FUEL GAUGE

DRENTTEL DOYLE PARTNERS DESIGNED BY TOM KLUEPFEL

The Shutter Speed watch is per- As the day wears on, we all run out of gas, as the Fuel Gauge watch reminds us. Especially since we spend those weary hours staring at our watches. Gauge appears in black and orange on a white face. Black metal case, black leather strap. Swiss quartz movement. \$80.

DRENTTEL DOYLE PARTNERS DESIGNED BY TOM KLUEPFEL

Remember telephone exchanges? The Rotary Dial watch chronicles this quickly fading era. Impress nostalgics; baffle youngsters. Black face with white type. Black metal case, black leather strap. Swiss quartz movement. \$80.

FONT UESIGN in IIME HAUS A DIVISION OF FONTHAUS, INC.

DESIGN in TIME TO ORDER, OR FOR INFORMATION ON THESE AND OTHER WATCHES, CALL 800.942.9110. IN CONNECTICUT, CALL 800-542-9110. REACH US BY FAX AT 203-849-8527. ALL WATCHES COME WITH A ONE YEAR PARTS & LABOR WARRANTEE. WE SHIP UPS.

THE TYPEFACES SHOWN ON THESE PAGES REPRESENT THE COMPLETE COLLECTION OF ITC TYPEFACES AS OF NOVEMBER 19, 1990.

ITC American Typewriter[®]

Light Italic Medium Medium Italic Bold **Bold Italic**

Light

Light Condensed Medium Condensed **Bold Condensed**

ITC Avant Garde Gothic®

Extra Light Extra Light Oblique Book Oblique Medium Medium Oblique Demibold Demibold Oblique Bold **Bold Oblique Book Condensed Medium Condensed Demibold Condensed**

ITC Barcelona® Book Book Italic Medium Medium Italic **Bold Bold Italic** Heavy Heavy Italic

Bold Condensed

ITC Bauhaus®

Light Medium Demibold Bold Heavy

Book

ITC Benguiat®

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

Bold Condensed

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

Bold Condensed Italic

ITC Berkeley Oldstyle®

Heavy Italic

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

ITC Bookman®

Light Light Italic Medium Medium Italic Demibold **Demibold Italic** Bold **Bold Italic**

ITC Caslon 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 Italic

Ultra Condensed

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 Élan® Book 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 Flora™ Medium Bold

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
Italic
Bold
Bold Italic
Black
Black Italic
Ultra

Ultra Italic

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 Italic Ultra Condensed Ultra Condensed Italic**

ITC Giovanni™ Book Book Italic Bold

Bold Italic Black Black Italic

Black

ITC Golden Type™ Original Bold

ITC Goudy Sans®

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

ITC Isadora™ Regular **Bold**

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

Italia Book Medium Bold

ITC Jamille™
Book
Book Italic
Bold
Bold Italic
Black
Black Italic

ITC Kabel® 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 Italic
Bold
Bold Italic
Black
Black Italic

Medium

ITC Lubalin Graph®

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

Demi Oblique Bold Bold Oblique

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 Officina Sans™ Book Book Italic Bold Bold Italic

ITC Officina Serif™ Book Book Italic Bold Bold Italic

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

ITC Panache™
Book
Book Italic
Bold
Bold Italic
Black
Black Italic

q

ITC Quay Sans™ Book Book Italic Medium Medium Italic Black Black Italic

ITC Quorum® Light Book Medium Bold Black

ITC Serif Gothic® Light Regular Bold Extra Bold Heavy Black

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

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

ITC Stone Informal™ Medium Medium Italic Semi Bold Semi Bold Italic Bold Bold Italic

ITC Stone Sans™ Medium Medium Italic Semi Bold Semi Bold Italic Bold Bold Italic

ITC Stone Serif™
Medium
Medium Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic

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

t

ITC Tiepolo®
Book
Book Italic
Bold
Bold Italic
Black
Black Italic

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

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

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

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

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

ITC Zapf Chancery®
Light
Light Italic
Medium
Medium Italic
Demi
Bold

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

ITC Latif™

لطيف أبيض لا

لطيف أييض مائل LIGHT ITALIC

меріим لطيف متوسط

MEDIUM ITALIC

BOLD لطيف أسود

BOLD ITALIC لطيف أسود مائل

ITC Boutros Setting™

LIGHT بطرس صحفي أبيض

LIGHT ITALIC بطرس صحفي أبيض مائل

медіим بطرس صحفي متوسط

medium italic بطرس صحفي متوسط مائل

BOLD بطرس صحفی أسود

BOLD ITALIC بطرس صحفی أسود مائل

ITC Boutros Modern Kufic™

иднт بطرس کوفی حدیث أبیض

ыднт італіс بطرس كوفي حديث أبيض مائل

мерим بطرس کوفی حدیث متوسط

MEDIUM ITALIC بطرس کوفئ حدیث متوسط مائل

BOLD بطرس كوفي حديث أسود BOLD ITALIC مرس كوفي حديث أسود مائل

ITC Boutros Rokaa™

MEDIUM بطرس رقعة متوسط

ITC Boutros Calligraphy™

LIGHT بطرس مسطرة أبيض

LIGHT ITALIC بطرس مسطرة أبيض مائل

MEDIUM بطرس مسطرة متوسط

MEDIUM بطرس مسطرة متوسط مائل

بطرس مسطرة أسود

BOLD ITALIC بطرس مسطرة أسود مائل

ITC Boutros Kufic™

иснт بطرس کوفي أبيض

LIGHT ITALIC بطرس کوفی أبیض مائل

меріим بطرس کوفي متوسط

MEDIUM ITALIC بطرس کوفی متوسط مائل

BOLD بطرس کوفی أسوط

BOLD ITALIC بطرس کوفی أسوط مائل

ITC Display Typefaces

ITC AKI LINES®

ITC American Typewriter Bold Outline

ITC Bauhaus Heavy®

*Sailla hans Hearth Onlive

ITC Bernase Roman®

ITC Bolt Bold®

ITC/LSC Book Regular Roman®

ITC/LSC Book Regular Italic®

ITC/LSC Book Bold Roman®

ITC/LSC Book Bold Italic[®]
ITC/LSC Book X-Bold Roman[®]

ITC/LSC Book X-Bold Italico

ITC Bookman Outline with Swash

ITC Bookman Contour with Swash

ITC BUSORAMA LIGHT®

ITC BUSORAMA MEDIUM®

ITC BUSORAMA BOLD®

ITC Caslon Headline®

ITC/LSC Caslon Light No. 223°

ITC/LSC Caslon Light No. 223 Italic[®]

ITC/LSC Caslon Regular No. 223°

ITC/LSC Caslon Regular No. 223 Italic®

ITC/LSC Caslon Bold No.223°

ITC/LSC Caslon Bold No. 223 Italic®

ITC/LSC Caslon X-Bold No.223°

ITC/LSC Caslon X-Bold No. 223 Italie®

ITC Cheltenham Outline®

ITC Cheltenham Outline Shadow®

ITC Cheltenham Contour®

ITC Clearface Outline®

ITC Clearface Contour®

ITC Clearface Outline Shadow®

ITC/LSC Condensed®

ITC/LSC Condensed Italic*

ITC Didi®

ITC Eras Outline®

ITC Eras Contour®

ITC Fat Face®

TEO E

ITC Firenze®
ITC Franklin Gothic Outline®

ITC Franklin Gothic Outline Shadow

ITC Franklin Gothic Contour®

ITC Gorilla®

ITC Grizzly®

ITC Grouch®

ITC Honda®

ITC Kabel Outline®

ITC Kabel Contour®

ITC Korinna Bold Outline

ITC MACHINE®

ITC MACHINE BOLD®

ITC/ISC Manhattan®

ITC Milano Roman®

ITC NEON®

ove pooreer°

ITC Ronda Light®

ITC Ronda®

ITC Ronda Bold®

ITC Serif Gothic Bold Outline®

ITC/L&C Stymie Hairline®

ITC Tom's Roman®
ITC Uptight Regular®

ITC Upright Neon®

t a l k continued from page 47

tion, 1010 Rincon Circle, San Jose, CA 95131. (408) 433-3311.

Computer Presentations, Inc.™ has announced the Windows 3.0 version of ColorLab, its color scanning and image processing software. ColorLab now includes support for 24-bit color scanning and post-scanning color correction. The program works with color scanners from Sharp, Howtek, Epson, Mitsubishi and Microtek. ColorLab also comes with an image compression program that reduces the hard disk storage requirements of color images. Optimized Image Compression™ technology reduces the size of image files from 10 to 30 times. For IBM/compatibles. \$595 or \$195 upgrade for registered users. Computer Presentations, Inc., 1117 Cypress St., Cincinnati, OH 45206. (513) 281-3222.

SuperMac™ Technology will be releasing PixelPaint Professional® 2.0. This upgraded program features photorealistic, 32-bit color images, multiple document support to display up to eight images simultaneously, pressure-sensitive tools for stroke control and color masking. For Macintosh. \$799. Super-Mac Technology, 485 Potrero Ave., Sunnyvale, CA 94086. (408) 245-2202.

Adobe Systems has released a feature-rich upgrade to its powerful drawing program, Illustrator™ version 3.0. The new program includes: font outline editing, enhanced drawing tools, four-color illustrations and separations, datadriven charting and graphics, importing and preview of scanned color images, text formatting and layout capabilities. For Macintosh. \$595. Adobe Systems Inc., 1585 Charleston Rd., Mountain View, CA 94039-7900. (800) 344-8335, (415) 961-4400.

Enhance™ is a second generation gray-scale imaging program with many advanced features. Enhance offers tools for flipping, skewing, rotation and distortion, gradient fills, over 80 filters for special effects and many other professional capabilities. Enhance can import images in all the popular file formats such as TIFF, EPS, PICT and LZW. For Macintosh. \$375. MicroFrontier, Inc., 7650 Hickman Rd., Des Moines, IA 50322. (800) 388-8109, (515) 270-8109.

Can't find the scanned images you want? CIS Gallery™ is a new program that organizes your scanned color images into an electronic catalog. CIS Gallery makes it easy to find images and display them with full search, sort and tracking capability. For Macintosh. \$695. Barneyscan Corporation, 1125 Atlantic Ave., Alameda, CA 94501. (800) 933-0330.

If you send your files to an outside service bureau for PostScript typesetting, you know how frustrating the experience can be. BureauMaster™ by Compumation® offers a program that automates the transfer of files between you and a service bureau and reduces costly mistakes. BureauMaster speeds modem access to 19,200 baud, automatically decompresses files, prompts you to specify all

instructions and file descriptions, sets resolution and film setup, corrects the most common PostScript file errors, calculates charges and prints monthly invoices. Do your service bureau a favor and tell them to get this program. For Macintosh or IBM/compatibles. \$2995. Compumation Inc., 820 North University Dr., State College, PA 16803. (814) 238-2120.

Fonts

Adobe has released Adobe Type Manager™ (ATM) for IBM/compatible systems. ATM for Windows 3.0 and OS/2 version 1.3 allows applications to display and print razor-sharp Adobe fonts on-

screen or on the printed page. ATM works automatically with all your applications including page layout, graphics, word processing or spreadsheet programs. ATM comes with 13 typefaces. \$99 for Windows 3.0, comes bundled with OS/2 version 1.3. Adobe Systems Inc., 1585 Charleston Rd., Mountain View, CA 94039-7900. (800) 344-8335, (415) 961-4400.

There is also an update to the Macintosh version of ATM version 2.0, which increases screen display and printing speeds and improves on-screen type quality. Upgrades are \$20, new purchases are \$99.

An alternative to Adobe Type Manager

for Windows 3.0 is FaceLift™ from Bitstream® FaceLift produces on-the-fly screen fonts for Windows 3.0. FaceLift can create any size fonts for screen displays, dot matrix and laser printers. For IBM/compatibles. \$99. Bitstream Inc., 215 First St., Cambridge, MA 02142. (800) 872-7623.

Altsys® Corporation has released Metamorphosis™ version 1.5. The new version converts all PostScript fonts into Adobe® Type 1 format. The converted fonts are written to Adobe specifications for use with ATM and automatically hinted to assure good quality when printed. Metamorphosis 1.5 can convert

(continues on page 57)

Start with type. End up with style.

With **TypeStyler**™ and your Macintosh® you can turn type into an exciting tour de force.

It lets you create dramatic designs that once were possible only with custom illustrations and the most expensive typesetting facilities.

Bend. Twist. Stretch. Rotate. Then, call on an amazing range of styling effects. Fades, gradient and starburst fills. Shadows and patterns. Inlines and outlines. Circular text. Plus a library of background panels that you can shape and style as well.

It's powerful, yes. But it's not overpowering. TypeStyler is amazingly easy to learn and use.

You can even import and export PICT, Paint and EPS file formats.

And export Adobe Illustrator™ outlines. Which means TypeStyler is fully compatible with most popular desktop publishing applications.

In addition, TypeStyler comes with 10 AGFA Compu-

graphic® typefaces. And you can also work with thousands of other commercially available fonts including Adobe.® All for an introductory price of \$199.95.

Get TypeStyler. And get the difference between type and style.

Available for Macintosh Plus/SE/II/IIX. Two 800K floppy disk drives or hard disk. System 4.2 or later version.

Brøderbund[®]

Copyright 1990 Brøderbund Software, 17 Paul Drive, San Rafael CA 94903-2101. All rights reserved.

SEE YOUR LOCAL RETAILER OR CALL 800-521-6263.

TypeStyler

23000

Macintosh, AGFA Compugraphic, Adobe and Brøderbund are registered trademarks of Apple Computer, Inc., AGFA Corporation, Adobe Systems, Inc. and Brøderbund Software, Inc., respectively. Adobe Illustrator and TypeStyler are trademarks of Adobe Systems, Inc. and Brøderbund Software, Inc., respectively.

MULTILANGUAGE COMMUNICATIONS 225 West 39th Street • New York 10018 Phone: (212) 391-3940 • Fax: (212) 921-5246 24 - hour Modem Service Available

Who is ITC's typographer?

Circle 212 on Reader Service Card

Characters Typographic Services Inc.
5 West 36th Street, New York NY 10018 212/947-0900 Fax 212/695 5594

FONTHAUS IS THE FIRST ORGANIZATION Compugraphic, Bitstream, Linotype and Monotype), ial designs and historical revivals. designers (and not poor imitations),

FONTHAUS, INC.
15 PERRY AVENUE
SUITE A8
NORWALK, CT 06850

sample and we'll identify it. If anyone has it in PostScript, we will.

CALL FOR MORE INFORMATION ABOUT OUR FONTS

TEL. (800) 942-9110
IN CT: (800) 542-9110
FAX (203) 849-8527

COMPOSED IN FONT BUREAU AMERICAN EAGLE BOLD AND ADOBE CASLON

continued from page 55

most fonts located on any Macintosh without being connected to a PostScript™ printer. \$149. Altsys Corporation, 269 W. Renner Rd., Richardson, TX 75080. (214) 680-2060.

In a related announcement, Altsys is shipping Fontographer™ 3.1 that includes the ability to read in and write out standard Adobe Type 1 PostScript fonts, compatible with Adobe Type Manager. Fontographer is a specialized graphics editor designed to simplify the creation, modification and use of high-quality fonts, typefaces, logos and other detailed PostScript artwork.

The Font Company has recently upgraded 1,400 fonts to PostScript Type 1 specifications. This provides high-quality output and improved ATM screen rendering. Free upgrade to existing owners. The Font Company, Phoenix, AZ. (602) 996-6606.

AGFA Compugraphic® has put an entire collection of 770 PostScript fonts on a single compact disk that includes 511 Adobe typefaces. For \$975, you receive a Toshiba CD-ROM drive plus access to 20 PostScript typefaces. Other typefaces can be accessed with a code number after you purchase licensing fees for the additional fonts. For Macintosh. AGFA Compugraphic Division, 200 Ballardvale St., Wilmington, MA 01887. (800) 227-2780 ext. 704.

Hardware

Printers

LaserMaster™ Corporation has announced the addition of an 11 x 17-inch personal typesetter to its product line. The LaserMaster 1200 Personal Typesetter offers PostScript compatibility at 1200 x 1200 dots-per-inch (dpi) output on plain paper. For IBM/compatibles. \$15,995. LaserMaster Corporation, 7156 Shady Oak Rd., Eden Prairie, MN 55344. (612) 944-6069.

The Apple™ products division of LaserMaster has also introduced the LaserMAX™ 400 printer. The LaserMAX 400 is a low-cost 400 dpi PostScript™ and Apple TrueType compatible printer with a retail price of \$1995. For Macintosh. LaserMAX Systems, 7150 Shady Oak Rd., Eden Prairie, MN 55344. (612) 944-9085.

QMS has also introduced a new four page-per-minute printer, the QMS-PS 410. The new printer features an Adobe PostScript interpreter, 45 resident Adobe Type 1 fonts, 300 dpi resolution and HP emulations. The printer comes with connections for Apple and IBM computers and can switch automatically between PostScript and HP emulations. \$2795.

The cost of color printing continues to drop. QMS® has set another standard in price and performance with a new configuration of the QMS ColorScript™ 100 Model 10 color printer. With a retail price of \$8,995, the ColorScript Model 10 features 5 MB RAM for legal size output, Adobe PostScript and Pantone certification. The printer ships with connections

to both Mac and IBM PCs. QMS, Inc., One Magnum Pass, Mobile, AL 36689-1250. (205) 633-4300.

Apple has upgraded the LaserWriter® IINTX with a new ROM. The ROM upgrade includes Adobe PostScript version 51.8 and enhances the use of the printer in multi-vendor environments. \$119. Apple Computer, Inc., 20525 Mariani Ave., Cupertino, CA 95014. (408) 996-1010.

New Macintosh Computers

The new Macs are here! In response to customer and market pressure for more affordable computers, Apple has new releases. The new configurations are: the Macintosh Classic with 1 MB of memory,

built-in 9" monitor, floppy drive and keyboard, \$999; the Macintosh Classic with an additional 1 MB of memory and 40 MB hard disk, \$1499; the Macintosh LC with 2 MB of memory, 40 MB hard disk and keyboard, \$2499, (monitor not included); the Macintosh IIsi with 2 MB of memory, 40 MB hard disk, \$3,769 (keyboard and monitor not included); and the Macintosh IIsi with 5 MB of memory, 80 MB hard disk, \$4569 (keyboard and monitor not included). Apple Computer, Inc., 20525 Mariani Ave., Cupertino, CA 95014. (408) 996-1010.

NeXT™ Computers for Publishing

Steve Jobs, president of NeXT Computers

and former head of Apple, has just announced several new computers that revamp their product line and provide serious solutions for publishers and designers. The new computers are based on a super fast chip from Motorola and offer significant speed improvements to previous NeXT machines.

The NextStation™ is a full-fledged workstation targeted to sell for \$4995. The NextStation is designed into a slim, pizza-box-style case with no expansion slots. The computer comes with 8 MB of memory, a 105 MB hard disk, floppy drive and keyboard. The Next Cube has the same technical specifications and is (continues on page 59)

A MINUTE AGO IT WAS IN YOUR HEAD. NOW IT'S IN YOUR FACE.

Then combine with fill patterns and graphics in LetraStudio and illustration programs to create custom logos.

No one product on the Mac gives you more power to create and customize typefaces, symbols and logo designs than FontStudio.™ Now anyone has the power to bring an idea to life.

Call up a typeface, create one, or scan line art into your Macintosh.® Graphic images can be automatically traced and worked on using a complete set of bitmap and outline tools. Then, manipulate a

SPECIAL OFFER Buy FontStudio for \$595 and get LetraStudio free.

curve, add a serif here and there, and mold it or kern it with the most powerful Macintosh kerning editor there is. And an 800:1 zoom feature lets you get in close to view the fine details.

FontStudio lets you assign your logo to a specific key. Call it up later at

MacUser \$\$\$\$\frac{1}{2}\$

MacUser said: "(Its features) present a compelling reason to prefer it over Fontographer." the touch of a finger. You can even save an outlined or filled version of your design to an Illustrator 1.1[®] file. What's more, FontStudio 1.1 saves in PostScript[®] Type 1

format and uses ATM™ to generate editfree bitmap fonts in any size you like.

FontStudio-the most powerful, integrated font manipulation tool for the Mac. For more information, the dealer nearest you, or how to get LetraStudio free, call 1-800-343-TYPE. And take a good look at the obvious choice.

Letraset[®] DESIGN SOFTWARE

© Copyright 1990 Esselte Pendaflex Corp. Letraset, FontStudio and LetraStudio are trademarks of Esselte Pendaflex Corp. in the U. S., of Letraset Canada Ltd. in Canada, and of Esselte Letraset Ltd. elsewhere and are widely protected by registration. Other brand and product names are trademarks or registered trademarks of their respective holders.

IITC	ava inc	ailabl dicate	e for lethe S e fami	both Subscrily. Fo	IBM a riber o	offers e info	lacint the co ormati	osh complete on, pl	ompu te IT(lease (ter en C type call the	iviro face e IT	family.	ts from Likew face Di	n ITC vise, • rectory	licens circle at (80	sed Sues indi	ibscrib cate a 34-932	ers. I	n the d avai Fax (chart ilabilit	, ■ sc y for 752-4	quares that 4752.
TYPEFACE	Adobe	Systems Inc.	AGEA 2	Compugraphic		Autologic Inc.	4	H. Berthold AG		Bitstream Inc.		Image Club Graphics Inc.	OMS/Imagen	Corporation	I Linotype			Company		Varityper	Monotybe 11	Typography Inc.
TYPEFACE E	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Mac	IBM	Ma
ITC American Typewriter®		•	•	•	•	•	•	•	•	•					•	•			•	0	•	•
ITC Avant Garde Gothic®	•	•	•	•	•	•			•				•	•					•	•	•	0
ITC Barcelona®																						
ITC Bauhaus® ITC Benguiat®								B		-												
ITC Benguiat Gothic®																				•		•
ITC Berkeley Oldstyle®																						
ITC Bookman®	•	•	•	•			•	•	•			•							•			
ITC Caslon No. 224®				•					1			•										
ITC Century®																						
ITC Cheltenham®	•	•	•	•					•				•	•						•	•	•
ITC Clearface®			•	•					•													
ITC Cushing®																						
ITC Eras®																						
ITC Esprit®								-														
ITC Fenice®																						_
ITC Flora™		- 71					1							**								
ITC Franklin Gothic®	•	•			•	•		•	•		•	•							•	•	•	•
Friz Quadrata®																						
ITC Galliard®	•	•	•	•	•	•			•										•	•	•	•
ITC Gamma®										-	•											
ITC Garamond® ITC Giovanni™	-			-									•	•					•	•	•	•
ITC Golden Type™																						
ITC Goudy Sans®								+														
ITC Isadora™																						* 1
ITC Isbell®												•										
Italia																						
ITC Jamille™																						
ITC Kabel®																						
ITC Korinna®	•	•	•	•	•	•	-		•			•	•	•		-			•	•	•	•
ITC Leawood® ITC Lubalin Graph®	•		•			•								•					•	•		
ITC Mixage®												The second second second			•	•	, e		•		•	
ITC Modern No. 216°												•										
ITC New Baskerville®	•	•	•	•	•	•							•	•					•	•	•	•
ITC Newtext®										R												
ITC Novarese®			•	•								•										
ITC Pacella®				Saul																		
ITC Panache™ ITC Quorum®			(1)	•							•					-			_		<u> </u>	
ITC Serif Gothic®											•	•										
ITC Slimbach®			-									•									-	
ITC Souvenir®			•	•					•			•		•								
ITC Stone Informal™																	*					
ITC Stone Sans™																						
ITC Stone Serif™																						
ITC Symbol®			•			_					•	•			•	•						
ITC Tiffany						0	E .		•													
ITC Tiffany ITC Usherwood®																			•	•	•	•
ITC Veljovic®			•	•							•	•										
ITC Weidemann®											•	•										
ITC Zapf Book®										: 📰												
ITC Zapf Chancery®	•	•		•		•					•	•	•	•	•	•			•	•	•	•
ITC Zapf Dingbats®																						
ITC Zapf International®												•										

International Typeface Corporation is pleased to offer the ITC Typeface Directory, which details all ITC typeface families

complete family partial family

 $IBM\ is\ a\ registered\ trademark\ of\ International\ Business\ Machines.\ Macintosh\ is\ a\ registered\ trademark\ of\ Apple\ Computer\ Incorporated.$

- Adobe Systems Inc., 1585 Charleston Road, PO Box 7900, Mountain View, CA 94039-7900
- AGFA Compugraphic, 90 Industrial Way, Wilmington, MA 01887 (508) 658-5600 3 Autologic Inc., 1050 Rancho Conejo Boulevard, Newbury Park, CA 91320 (805) 498-9611

- 4 H. Berthold AG, Teltowkanalstrasse 1-4, D-1000, Berlin 46, West Germany 011-49-30-7795-439

 Bitstream Inc., Athenaeum House, 215 First Street, Cambridge, MA 02142 (617) 497-6222

 Image Club Graphics Inc. #5, 1902-11 Street Southeast, Calgary, Alberta, Canada T2G 3G2 (403) 262-8008
- 7 QMS/Imagen Corporation, 2650 San Tomas Express, PO Box 58101, Santa Clara, CA 95052-8101 (408) 986-9400
- Linotype Company, 425 Oser Avenue, Hauppauge, NY 11788 (516) 434-2099

- 9 The Font Company, 126 CSC Nethuc, Hanppauge, 147 117 66 (316) 434-2079
 10 Varityper, 11 Mount Pleasant Avenue, East Hanover, NJ 07936 (800) 526-0767
 11 Monotype Typography Inc., Suite 504, 53 West Jackson Boulevard, Chicago, IL 60604 (800) MONOTYPE

t a l k continued from page 57

expandable with three slots for add-in boards. The base price of the Cube with 8 MB of memory, a 105 MB disk drive and 2.88 MB floppy is \$7995.

The NextStation Color computer can display 4096 simultaneous colors (from a palette of 16 million) on the 1120 x 832pixel screen. The color system comes with 12 MB of memory to display color, a 105 MB hard disk and a floppy drive for \$7995. a 16-inch Sony color monitor with sound box for the NextStation Color system costs \$2995. NeXT has also designed a high-end 32-bit color graphics card. The NextDimension™ card is a graphics computer itself with additional video display memory, a high-speed compression/decompression chip for accessing graphic images and a special graphics controller. The NextDimension card sells for \$3995.

Monitors

Sigma Designs® has released a high-resolution 19" monitor that switches your display into six display modes with a click of the mouse or user-defined hot key. The L-View Multimode™ offers variable screen resolutions so you can view images in landscape or portrait mode. For Macintosh. \$1999. Sigma Designs, 46501 Landing Parkway, Fremont, CA 94538. (800) 933-9945.

Professional 24-bit color graphics has come to the IBM PS/2™ computer. RasterOps® has released the ColorBoard™ 1024MC that can display up to 16.7 million colors with 1024 x 768 dpi resolution. The ColorBoard comes with Windows 3.0 and OS/2 drivers. 1024MC ColorBoard \$4395, 19″ RasterOps monitor \$4195. RasterOps Corporation, 2500 Walsh Ave., Santa Clara, CA 95051. (800) 486-7600.

Hercules® has released a 24-bit color card for IBM/compatible computers. The Hercules Graphics Station Card™ has a resolution of 1024 x 768 dpi with 256 colors from a palette of 16.7 million. Hercules is also shipping the Hercules Art Department that consists of the Graphics Station Card plus a sophisticated PC paint/graphics program from Time Arts, Inc. For IBM/compatibles. Hercules Art Department \$3995. Graphics Station Card for Windows 3.0 \$1024. Hercules Computer Technology, Inc., 921 Parker St., Berkeley, CA 94710. (800) 532-0600 ext. 717.

Multimedia

NEC has introduced the first VCR that can connect to your Macintosh or IBM PC/compatible system. The PV-S98A represents a breakthrough in multimedia technology because video images that take large amounts of disk space can be stored and accessed on inexpensive VHS tapes. \$2100 including VCR and software. NEC Professional Systems Division, 1255 Michael Dr., Wood Dale, IL 60191-1094. (800) 562-5200 ext. NEC or (708) 860-9500.

Sensitive Graphics Tablet

Wacom® has introduced a pressure sensitive graphics tablet so that electronic artists can naturally vary line thickness and brush densities just like a pen or brush. The cordless pressure sensitive stylus simplifies color blending, charcoal and water color effects. Seven pressuresensitive paint programs that work with the Wacom tablet for the Macintosh are: Digital Darkroom™ 2.0 from Silicon Beach Software, Inc.; Easy Color Paint 2.0 from Creative Software; Oasis™ from Time Arts; Pixel Paint Professional® 2.0 from SuperMac Technology; Adobe PhotoShop™; ColorStudio™ by Letraset and Studio/32 from Electronic Arts. \$495 for 6 x 9 inch tablet, \$795 for 12 x 12 inch tablet. Wacom Inc., West 115 Century Rd., Paramus, NJ 07652. (201) 265-4226.

Hand-Held Scanners

Logitech has announced a 256 gray-scale hand-held scanner with Windows 3.0 image editing software. The hand-held scanner can scan a full page of text or graphics by "stitching" multiple scans through the software. Price of the IBM/compatible scanner is \$499. For the Macintosh, Logitech offers the ScanMan Model 32 hand-held scanner with image editing software for \$499. Logitech Inc., 6505 Kaiser Dr., Fremont, CA 94555. (415) 795-8500.

Now NCL America has developed a hand-held scanner that can scan up to 256 colors. ClearScan,™ complete with software, can merge different sections of an image together into one large image. For Mac and IBM/compatibles. \$695. NCL America, 1221 Innsbruck Dr., Sunnyvale, CA 94089. (408) 734-1006.

Technology Trends

Digital Halftones

Adobe Systems has announced it has developed a new method of obtaining accurate digital halftone screens for making color separations on typesetters. Users of PostScript typesetters will be able to produce color separations with quality approaching separations made on high-end pre-press systems. The new screening method will be incorporated into Adobe's RISC-based Emerald controller.

Low-Cost Color Separations

Data Translation® has introduced two programs that make the world of color image editing affordable. PhotoMac-Edit™ 1.5 is a full-featured 24-bit editing and display program for image editing, color correction and photo retouching. For electronic stripping and process color separation capabilities, there's PhotoMac® 1.5 that includes all the features of PhotoMacEdit. PhotoMacEdit \$495, PhotoMac \$795. Data Translation, 100 Locke Dr., Marlboro, MA 01752-1192 (508) 481-3700.

Font Wars Ending for Windows 3.0 Users

SuperPrint[™] from Zenographics[®] is a Windows 3.0 utility that creates on-the-fly screen fonts and printer fonts from typefaces by Adobe, URW/The Company,

Bitstream, AGFA Compugraphic and Hewlett-Packard SoftFonts. In addition, users of non-PostScript devices such as HP LaserJet or DeskJet printers receive scalable font output without the need for font cartridges. SuperPrint provides impressive time savings for printing compared to documents not printed using this program. SuperPrint also comes with 22 typefaces. For IBM/

compatibles. \$195. Zenographics, 4 Executive Circle, Irvine, CA 92714. (714) 851-6352.

Barry Zuber is a consultant and computer instructor for the Electronic Publishing & Design Center based in Schenectady, NY. He is also a principal of Egeland Wood & Zuber Inc., an award-winning graphic design and advertising agency.

Dear Reader:

We would like to thank you for making the *U&lc* BookShop the success it has become. We welcome any input you may have for its improvement. Occasionally, though, it becomes useful to update you on BookShop policy. We remind you to read the mail in coupon carefully for all information regarding payment and delivery information.

With the holiday season upon us, we are offering special shipping arrangements upon request. Also, with a purchase of \$75.00 or more, you will receive a complimentary copy of *Menu Design 3* as a bonus. (Sorry, not applicable to Book Bin orders.)

For our student/educator and users group readers, the BookShop offers special discounts. For more information on this or anything else, call our toll-free number: 800-634-9325 (USA only) or 212-371-0699.

Wishing you a bright holiday season,

BookShop Manager.

ARRIVAL

1 0 5 9 Anatomy of A Typeface

by Alexander Lawson

This volume is "addressed to the person who believes that the subtleties of refinement as applied to Roman letters have yet to be fully investigated..." Lawson documents 30 typestyles and gives an in-depth narrative on their evolution through the centuries. He explores what each designer was striving for, and working with, in the conception and/or perfection of typefaces.

This book, though, is first and foremost a broad classification of typestyles. Lawson, a lifelong student of letters, presents what is hailed as "the first full-scale investigation

of typefaces since D.B. Updikes' classic *Printing Types* was published in 1922." Within the 30 type groupings proposed by Lawson (based on his 1971 book, *Printing Types: An Introduction*, Beacon Press) one finds a careful consideration of the development and use of a wide array of typefaces.

While tracing the ancestry of specific type designs, Lawson ties in other industry-wide concerns. Improvements in the printing/typesetting field as a whole are discussed. As many type designers were printers themselves, they not only worked to perfect letterforms, but the process of putting the forms on paper as well. Once on paper, though, many designers have fallen prey to plagiarism. Through his study, Lawson states the need for design protection, an effort in which ITC has figured prominently since 1970. Without design protection, the design of new type will be limited, if not lost.

Alexander Lawson taught typography for 30 years at the Rochester Institute of Technology and since 1966 has conducted a department, "Typographically Speaking" in *Printing Impressions*.

428 pages. 9 ½" x 6 ½". Illustrated. Hardbound. #1059 \$40.00, U.S. and Canada. Elsewhere, \$49.95.

#1060 Promo 1 by Rose DeNeve

Promo 1 is an indispensable showcase for the best self-promotion by America's most innovative graphic designers and illustrators. Promo 1 presents outstanding work from 72 design and illustration groups—all in over 200 full-color photographs.

The self-promotion pieces represented in this volume show how designers and illustrators set goals and develop self-promotional campaigns—and suggest how well these particular self-promotions met those needs. The projects in *Promo 1* reveal that there are as many ways to promote yourself or your business as there are designers and illustrators, as many solutions as there are needs.

Still, some generalities can be drawn. The most effective self-promotions, be they lavish or restrained, are clearly conceived, and come from a unique point of view. They celebrate the individuality of the artist or designer, and reflect his or her own working style. So what you see here may involve stretching the envelope a bit, pushing creativity beyond what a client would normally buy — to reveal what's possible with the right effort.

Rose DeNeve was managing editor of Print magazine from 1969 to 1981. She has since done freelance writing, appearing in Graphis, American Artist, and The Journal of The American Institute of Graphic Arts. Ms. DeNeve is also the author of Annual Report Trends, several Print Casebooks and Designing Pictorial Symbols.

163 pages. 200+ illustrations. Hardbound. 9" x 12". #1060 \$39.95, U.S. and Canada. Elsewhere, \$52.00.

This is the first critical biography of Frederic W. Goudy (1865-1945), the outstanding American designer of typefaces who must be considered one of the leading type makers in history. It tells the exceptional story of a man who spent the first half of his life drifting in the booming American Midwest, drew his first alphabet at age 30, counted himself a professional type designer only at 46, and went on to create a hundred typefaces, including perhaps a dozen that rank among the best ever made, while running one of the great private presses of this century.

Author D.J.R. Bruckner, an editor at the *New York Times Book Review*, offers a searching assessment of Goudy's achievement, analyzing his esthetics and practices and exploring the virtues and faults of the great typefaces in detail. In doing so, he brings to life the lost world of American printing and design as it existed before World War II.

The illustrations show the evolution of Goudy's faces from drawings to printed samples, as well as many examples of his page designs. Some of these enduring typefaces have survived and flourished in this era of computer typesetting, fueling a revival of interest in Goudy's work among designers, and for them Bruckner has appended a complete critical list of Goudy types.

144 pages. 9 ¼" x 12 ¼". 250 illustrations. Hardbound. #1061 \$39.95, U.S. and Canada. Elsewhere, \$55.00.

U&lc BookShop

866 Second Avenue, 3rd Floor New York, New York 10017

Due to the cost of processing drafts on foreign banks, those ordering books from outside the U.S. must have their funds drawn on a U.S. bank. Alternatively, your MasterCard, Visa or postal money order are acceptable modes of payment.

#1062

Modern

Encyclopedia of Typefaces

by Lawrence W. Wallis

This new and invaluable reference work brings together nearly 1,200 type styles that have been developed since the demise of hot metal typesetting. It supplements the older published collections of typefaces that date from that era, and presents a unique overview of the typefaces of the

Most of the styles exhibited, from 366 typeface families, are shown in 18-point synopses of lower- and upper-case alphabets, figures, and punctuation. Nearly all the typefaces are shown in four variations: roman, italic, bold and bold italic. Family variations of the basic design are also listed (e.g. condensed, expanded, inline). Each typeface is accompanied by a brief text which gives the designer, original source, date of design, availability on varioius systems (including alternative names) and in some cases background notes on interesting features of the design.

This volume is an essential reference book for all the principal type designs introduced specifically for the new tech-nologies since 1960. A number of indices are included for ease of reference, including an index of designers, a chronological index, an index of manufacturers and design agencies and an index of alternative typeface names. In addition, useful profiles of many of the designers are included, as well as a bibliography.

Mr. Wallis is Director of International Market Development for the Varitype Division of AM International, where he has served for the last 17 years. Mr. Wallis has written extensively in the trade press on composition systems since 1959 and is a Fellow, as well as Silver and Gold Medallist, of the Institute of Printing.

192 pages. 8 3/4" x 11 3/4". Softbound. #1062 \$24.95, U.S. and Canada. Elsewhere, \$37.00.

#1056 Roger Black's Desktop Design Power Foreword by William Randolph Hearst III

Roger Black's Desktop Design Power was written for professionals and newcomers to desktop design. Design Power gives advice, tips, and tricks from one of the design community's foremost desktop designers. Sample of topics covered are: layout, typography, covers, color production, management, and DTP systems.

320 pages. 8" x 9 1/4". Illustrated. Paperbound. \$24.95, U.S. and Canada. Elsewhere, \$39.95.

#1057 Envisioning Information by Edward R. Tufte

Edward Tufte's newest book, is a stunning display of the classics of information design, combined with close analysis of design strategies that produce excellence in information displays. Revealed here are design strategies for enhancing the dimensionality and density of portrayals of information-techniques exemplified in maps, the manuscripts of Galileo, timetables, the Vietnam Veterans Memorial, drawings of Calder and Klee, and textbook of Euclid's geometry.

126 pages. 8 7/8" x 10 1/4". 400+ illustrations, 100+ full color. Hardcover. \$48.00, U.S. and Canada. Elsewhere, \$58.00.

#1054 Real World PageMaker 4 **Industrial Strength Techniques** (Macintosh Edition) by Olav Kvern & Steven Roth

This is the first authoritative, solutions-oriented guide for daily use. It delves into PageMaker 4's real, and sometimes unknown abilities. With this book, you will take control of PageMaker 4's powerful new tools including the link feature, the Story Editor, Inline Graphics and Book Command.

416 pages. 8" x 9 1/4". Illustrated. Paperbound. \$24.95, U.S. and Canada. Elsewhere, \$39.95.

#1058 The Visual Display of Quantitative Information by Edward R. Tufte

This book explores a complex issue with a sophisticated simplicity that makes it not just informative, but enjoyable. Design solutions are explored including design vs. data variation, causes of good and bad design and the bureaucratic setting of graphical production. Mr. Tufte discusses esthetics and techniques in data graphical design: the use of colors, proportions and scaling, treatment of grids, as well as the comparative effectiveness of sentences, tables, and graphics for communicating quantitative information.

197 pages. 8 3/4" x 11". Illustrated. Hardcover. \$36.00, U.S. and Canada. Elsewhere, \$46.00.

Order Total

#1045 The Ventura Publisher **Solutions Book** by Michael Utvich

This book is written and designed for the professional who needs instant, step-bystep, concise information without the timeconsuming searches required by traditional books. The material is current with Ventura Publisher 2.0 (and Professional Extension) software for IBM PCs, PS/2 and compati-

464 pages. 8" x 9 1/4". Illustrated. Softcover. \$24.95, U.S. and Canada. Elsewhere, \$39.95.

#1024 Typographic Communications Today by Edward Gottshall

Here is a critical review of the past hundred years of typographic design all over the world. Over 900 large size illustrations, more than 500 in full-color, it shows, as well as tells, about design trends and their significance. Full alphabets of more than 200 twentieth centure typefaces are shown, and a major section is devoted to the effects of today's computer and laser technologies on what designers do and how they work.

256 pages. 10 3/4" x 14 1/4". 900+ illustrations, 500+ in full-color. Hardcover. #1024 \$55.00, U.S. and Canada. Elsewhere, \$67.00.

PLEASE PRINT CLEARLY

New York City area, call 212-371-0699

Name			Title				
Company			Address				
City			State	Zip Code	Code		
Country			Phone				
Home	Ов	susiness	O I Am	I Am Not A U≤ Subscriber			
Quanity	Book#	Title	Cost USA/Canada	Cost Outside USA/Canada	Total Price		
OD	FACT	ER SERVICE CALL 800 6	24.0325	Sub-Total			
			34-3323	Shipping Charges	FREE		
Mon	day - 1	Friday, 9-5 EST (USA Only)		Applicable NY Sales Tax			

Uch BookShop 866 Second Avenue, 3rd Floor New York, New York 10017

For questions or problems regarding shipments, please contact \$U\circle\$ Bookshop Manager. All orders shipped postpaid. New York State residents add state/local tax. Allow 4-6 weeks for delivery. Individual books may arrive separately. We cannot deliver to a P.O. Box without a street address.

Payment in full must accompany order.

Drafts on foreign banks must have their funds drawn on a U.S. bank. Bookshop returns valid within 10 days of receipt. Please return via Registered Mail. Exchange for BookShop credit only.

Payment (no cash or COD orders) O My check/money order for U.S. \$_

O Please charge my O Mastercard O VISA

VISA

Name (print) _____ AS IT APPEARS ON CARD

REQUIRED FOR CREDIT CARD ORDERS

1055 ABC's of Type by Allan Haley

"Attributes, Background, Considerations for Use." Using typefaces to communicate graphic messages is what typography is all about. When is a given typeface appropriate, how did it and other typefaces evolve, and how to best use a particular typeface, including tips on mixing typestyles and overcoming a type design's inherent drawbacks are among the issues addressed.

128 pages. 8 1 ½" x 11". 60 illustrations. Hardcover. #1055 \$27.50, U.S. and Canada. Elsewhere, \$40.00.

1 0 5 2 Encyclopedia Macintosh by Craig Danuloff and Deke McClelland

The most thorough Mac reference we've seen. Encyclopedia MacIntosh provides clear, concise, easy-to-understand explanations, reviews and tips on topics from the Apple menu to INIT's to zoom boxes. An "everything you wanted to know but didn't even know what to ask" for the Mac.

782 pages. 7½" x 9". Illustrated. Paperbound. #1052 \$24.95, U.S. and Canada. Elsewhere, \$37.00.

1 0 5 1 Brodovitch by Andy Grundlberg

This beautiful book gives today's designers, or users of design, much to admire and consider. Brodovitch's work is provocative, stimulating, exciting and is bound to open your mind and spirit to new sensations and solutions. He was a master of capturing the reader's eye and impressing the mind and heart. Brodovitch will be devoured by everyone concerned with making visual communications most successful.

166 pages. 9 ½" x 12 ½". Hardcover. #1051 \$39.95, U.S. and Canada. Elsewhere, \$55.00. # 1 0 4 9 Symbols, Signs and Letters by Martin Andersch

Professor Andersch is determined to arouse the sensibilities to one of the quintessential elements of communications—writing. Brief text reviews the state of handwriting today as the author takes you through the various levels of techniques to learn and understand the subtleties of the art of handwritten communications.

256 pages. 8 ¼" x 12 ¼". Illustrated. Hardcover. #1049 \$75.00, U.S. and Canada. Elsewhere, \$90.00.

1 0 5 3 The Mac is not a Typewriter by Robin Williams

Ms.Williams shows how to make copy look typeset, not typewritten, and explains typographic standards and terms such as widows, orphans, kerning, leading, font and style choices (as well as the logic behind them). An essential guide to getting the most from your Mac.

72 pages. Illustrated. Paperbound. #1053 \$9.95, U.S. and Canada. Elsewhere, \$16.00.

1 0 1 8 Graphic Style From Victorian to Post-Modern by Steven Heller and Seymour Chwast

What does British Art Deco look like? Or Italian Art Nouveau? or De Stijl, Dada, or Polish Late Modern? In today's world, bombarded with a barrage of visual styles ranging from the traditionally inspired to the most trendy, such questions take on a new interest and urgency. And *Graphic Style* is the most ambitious and successful effort yet to answer them.

240 pages. $8\frac{3}{4}$ " x $11\frac{1}{2}$ ". 700+ illustration. Hardcover. #1018 \$49.50, U.S. and Canada. Elsewhere, \$62.00. # 1004
Florilege
by Alain Mazeran

Florilege presents 86 calligraphic treatments in nearly every medium one can imagine, interspersed with striking floral photography by Michel Viard. An unusual hardcover is a display in itself. Even the endpapers are a joy.

10 ¼," x 11 ¼,". Illustrations. Hardcover. #1004 \$80.00, U.S. and Canada. Elsewhere, \$84.00.

1 0 4 1 An Essay on Typography by Eric Gill

This reprint is Gill's personal manifesto. His visions, reactions and social commentary on his life and times will stimulate you into lively mental conversations with him. A worthwhile addition to both your office and personal libraries.

133 pages. 4 ½" x 6 ½". Black and white illustrations. Hardcover. #1041 \$15.95, U.S. and Canada. Elsewhere, \$24.95.

1 0 3 7 New American Design by Hugh Aldersey-Williams

Twenty-one of America's leading young industrial and graphic art firms are profiled in terms of cultural and social significance as well as esthetic phenomena. Features a two-page introduction followed by a full-color four to six page portfolio. Firms include: M & Co., Stuart Design, Frog Design, April Greiman, Design Continuum, and ID Two.

192 pages. 10" x 10". Hardbound. #1037 \$35.00, U.S. and Canada. Elsewhere, \$47.00.

Listed here are books that we have in very limited quantity. All books were reviewed in previous issues of *U&lc*. Specially priced, many of them make very attractive gifts.

American Illustration*
Original Price: \$55.00/Now: \$35.95†

Art of Graphic Design*
Original Price: \$65.00/Now: \$55.00

Best of Fine Print Original Price: \$40.00/Now: \$25.00

Best of Newspaper Design Original Price: \$49.95/Now: \$45.00

Better Type Original Price: \$29.95/Now: \$24.95

British Design & Art Direction Original Price: \$69.00/Now: \$27.00

Direct Marketing Design 2
Original Price: \$55.00/Now: \$29.95

European Illustration*
Original Price: \$55.00/Now: \$24.95†

LaserJet Unlimited Original Price: \$24.95/Now: \$19.95

Liberated Page Original Price: \$39.95/Now: \$29.95

Menu Design 3 Original Price: \$49.95/Now: \$24.95

Nine Pioneers in Graphic Design* Original Price: \$55.00/Now: \$35.00

Soviet Commercial Design*
Original Price: \$37.50/Now: \$27.00

Successful Catalogs
Original Price \$49.95/Now: \$35.00

Women in Design*
Original Price \$25.00/Now: \$21.00

*Great gift idea.

†Buy both books for \$55.00

For orders outside the U.S. please add \$12.00 per book.

U.S. POSTAL SERVICE

STATEMENT OF OWNERSHIP MANAGEMENT AND CIRCULATION
(Required by 39 U. S. C. 3685) 2. DATE OF FILING B. PUBLICATION NO. 1A. TITLE OF PUBLICATION 10/1/90 U&lc (Upper and lower case) 068/330

3. FREQUENCY OF ISSUE A. NO. OF ISSUES PUBLISHED ANNUALLY.

4. COMPLETE MAILING ADDRESS OF KNOWN OFFICE OF PUBLICATION
(Street, City, County, State and ZIP Code) (Not printers)

2 Hammarskjold Plaza, New York, NY 10017-2991, 3rd floor 5. COMPLETE MAILING ADDRESS OF THE HEADQUARTERS OR GENERAL BUSINESS OFFICES OF THE PUBLISHERS (Not printers)

2 Hammarskjold Plaza, New York, NY 10017-2991 (Contact Ann Olsen, 212/371-0699)

6. 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 Corporation, 2 Hammarskjold Plaza, New York, NY 10017-2991

EDITOR (Name and Complete Mailing Address)

Margaret Richardson – International Typeface Corporation, 2 Hammarskjold Plaza, New York, NY 10017-2991

MANAGING EDITOR (Name and Complete Mailing Address)

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 owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual must be given in the published by a nonporfit organization, its name and address must be stated.) (Item must be completed)

COMPLETE MAILING ADDRESS **FULL NAME** Esselte Letraset 4 Buckingham Gate London SW1E 6JR

United Kingdom

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

(1) (2) (2) HAS NOT CHANGED DURING HAS CHANGED DURING

B. ANNUAL SUB-SCRIPTION PRICE

\$20.00

	RECEDING 12 MONTHS PRECEDING 12 MOI	NTHS statement.)	change with this
	EXTENT AND NATURE OF CIRCULATION	AVERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	ACTUAL NO. COPIES OF SINGLE ISSUE PUBLISHED NEAREST TO FILING DATE
A.	TOTAL NO. COPIES (Net Press Run)	171,500	189,700
В.	PAID AND/OR REQUESTED CIRCULATION 1. SALES THROUGH DEALERS AND CARRIERS, STREET VENDORS AND COUNTER SALES	1,250	2,750
	2. MAIL SUBSCRIPTION	162,979	175,677
C.	TOTAL PAID AND/OR REQUESTED CIRCULATION (Sum of 10B1 and 10B2)	164,229	178,427
D.	FREE DISTRIBUTION BY MAIL, CARRIER OR OTHER MEANS. SAMPLES, COMPLIMENTARY AND OTHER FREE COPIES	3,360	6,440
E.	TOTAL DISTRIBUTION (Sum of C and D)	167,589	184,867
F.	COPIES NOT DISTRIBUTED 1. OFFICE USE, LEFT OVER, UNAC- COUNTED, SPOILED AFTER PRINTING	3,911	4,833
	2. RETURN FROM NEWS AGENTS	none	none
G.	TOTAL (Sum of E, F1 and 2—should equal net press run shown in A)	171,500	189,700
44	Leartify that the statements made by	NATURE AND TITLE OF EDIT	TOR, PUBLISHER, BUSINES

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

MANAGER, OR OWNER

Maureen Mockler, Controller

PS Form June 1980 3526 (Page 1)

(See instruction on reverse)

Advertisers Index

Advertiser	RSC #	Page #
Adobe		59
AIGA	204	42
Altsys	201	43
Broderbund	217	55
Spectrum	212	56
Casady & Greene	242	63
Characters	218	56
Computer Support Corp.	227	2-3
Design Schools	205	46
Dynamic Graphic	220	48
Identicolor	207	49
Font Haus	223	51,56
Letraset (GDS)	208	57
Letraset (USA)	224	51
Phil's Photo	211	BC
Visual Graphics Corporation	215	47

A NEW PACKAGE OF 79 YPESTYLES

Type 1 PostScript using hinting technology and up to 1000 kerning pairs per font give Fluent Laser Fonts exceptional quality. Includes extensive character sets supporting most Western European & Scandinavian languages.

for orders:

for information:

1-408-624-8716 1-800-359-4920

Also ask about our additional font volumes. Abelard Froubador \$69.95

Flourish Bold Flourish Bold \$69.95 Adapta Buffu

Grace Notes™

Crescendo™ \$89.95 Harlequin Bold Extrabold \$69.95 Rouveau Moulin Bonnard Proque \$69.95 Phoenix Script "Sedona Script" \$69.95 Keys # option Buttons • Etc. \$130.00 GaramondFLF Family \$69.95 GaramondFLF Condensed Family \$69.95 Svoboda" Cyrillic Family \$89.95 Vremya" Cyrillic Family Garamond Cyrillic Family \$89.95

Casady & Greene, Inc.

P. O. Box 223779, Carmel, CA 93922 FAX 1-408-624-7865

INTERNATIONAL TYPEFACE CORPORATION 2 Hammarskjold Plaza New York, NY 10017

The headline. So few words, but such important words.

The envelopes spread before you represent the out-of-town headline business we do on a typical evening at Phil's Photo. They're headed out to faraway places: CBS Records in Nashville; Ogilvy& Mather in Honolulu; the Boston Globe

Mather in Honolulu; the Boston Globe Sunday Magazine; Jake Prisser's Friendly Graphics in Flat Rock.

Even in cities that have a photolettering shop on every other corner, art directors have discovered that if they want extraordinary headlines at unassuming prices they'll have to send all the way to Washington, D.C. to get them.

They send, first, because we space the way they like it. They've found that typography is more than a business to us. We actually enjoy the painstaking work of hand assembling

every word—of pondering every adjacent vertical, of questioning every kern.

Out-of-towners send because they've come to rely on our fail-safe turnaround. They fax or phone us by 5:00 pm EST and confidently await their Phil's order by Federal Express the very next morning.

Our distant admirers send because they like our prices. \$5.25 a word is far less than that demanded by the few big city type houses we feel are in our quality league.

Want to test the validity of our claims? Start by punching 800-424-2977. At the least, you'll get back Phil's big introductory package, which includes a one-line book and a huge type chart for your wall.

At the most, it could be the start of a fruitful far-flung relationship.

More reasons:
5234 faces. Our
own books,
all with full
showings.

THEUSHERWOODS