KLI Mm Nn Oo Pp Og Rr Ss Tt Uu Vv Ww Xx Yv Zz

Aa Bb Cc Dd Ee Ff Gg Hh Ii Jj Kk Ll Mm Nn Oo Pp

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

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

PUBLISHED BY INTERNATIONAL TYPEFACE CORPORATION. VOLUME 18, NUMBER 1, SPRING 1991. \$5.00 U.S. \$9.00 AUD

MAR/HALL ARIJAAN

Let Us Take You Beyond The

Limits of Your Drawing Skills.

Warping is the the latest first from Computer Support Corporation, the developers of Arts & Letters. The Warp feature can be applied to any Arts & Letters clip-art image, typeface or Type 1 PostScript typeface to produce eye-catching special effects.

To illustrate how warp works, a grid was placed behind the airplane shown above. The grid defines the shape of the envelope into which the airplane fits. You can redefine the shape of the envelope by interactively manipulating the control points of the envelope, and Arts & Letters automatically reshapes the object.

HAT is it that makes an artist? Is it an innate skill that only a few possess . . . or is it a quality that we all share? For years, "artistic" skill has been limited to the few gifted with hand-to-eye coordination, to those with the ability to convey with their hand what their eyes have seen. But true artistic skill transcends mere drawing skill; it depends upon the ability to assemble visual images into a composition that communicates to us all.

The computer is a magical tool that makes it possible to go beyond the limitation of drawing skill. From the earliest days of research at Computer Support Corporation, we saw that computers could be the means to record and assemble graphic forms into coherent compositions.

Our goal in developing Arts & Letters has been to serve both ends of the spectrum of artistic skill: those who are untrained in the disciplines of art and those who are expert, experienced artists. For the untrained artist, we offer the ability to compose, assemble, and complete unique finished artwork based upon a set of ready-made sketches, or clip-art. For the professional, we offer a system capable of both easy freehand drawing and editing on the computer screen, instant composition, and professional features for printing in color in a variety of ways to the leading output devices of the marketplace.

The challenge each of us must face in creating artwork is to realize that we can do it ourselves. Arts & Letters is a tool designed to make the best of your creative insight, resources, and perceptions. Now you can experience the fulfillment that comes with discovering skills and powers within yourself that you didn't know you possessed.

- Excerpted from The Official Arts & Letters Handbook, written by Michael Utvich and published by Bantam Books. Available at bookstores everywhere.

ARTS & LETTERS.

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

This ad was created and automatically separated using the Arts & Letters Graphics Editor, which retails for \$695.

"LISTEN, MAC, YA GOT THREE CHOICES..."

LaserMAX 1000 **Personal Typesetter**

Looking for an affordable desktop printer for your Macintosh system? Need typeset quality output and typeface diversity? If so, you'll want the LaserMAX 1000 Personal Typesetter on your side. It delivers high resolution, 1000 x 1000 TurboRes[™] output and comes standard with 135 premium typefaces in Type 1 format.

As with all LaserMAX printers, the LaserMAX 1000 utilizes patented TurboRes™ technology to produce camera-ready text and graphics. TurboRes™ enhances resolution by controlling the position and height of pixels on the printed page, eliminating coarse steps between the pixels. With output this sharp, you won't need to send out for expensive and time-consuming typeset output.

If you're looking for an extraordinary resolution (612) 944-9696, Dept. 254.

LaserMAX 400 **Personal Printer**

Who said quality doesn't come cheap? The LaserMAX 400 provides Macintosh users with 400 x 400 TurboRes™ output, 50 premium typefaces in Type 1 format and still sells for less than \$2,500. That's a bargain any way you look at it.

The LaserMAX 400 is a powerful PostScript-language compatible laser printer that works with many of your desktop publishing and graphics applications. The 4-pageper-minute printer is based on the same LBP-LX print engine that's used with other personal printers, including Apple's new Personal LaserWriter SC and NT and HP's LaserJet IIP.

LaserMAX 1200 Personal Typesetter II

You knew it was only a matter of time before LaserMAX gave you more. With the introduction of the LaserMAX 1200, Macintosh users are given far more publishing power than ever: 1200 x 800 TurboRes™ output in an 11 x 17-inch format and 135 typefaces in Type 1 font format.

At 1200 x 800 TurboRes™ the LaserMAX 1200 provides you with text that's crisp and accurate-even delicate serifs are reproduced with amazing precision.

And the large format gives you the freedom to create two-page spreads, CAD designs, tabloid-size newsletters and posters and print the entire image without having to shrink or tile.

solution, call LaserMAX today:

7150 Shady Oak Road Eden Prairie, Minnesota 55344 TEL: (612) 944-9696 FAX: (612) 944-9151

© 1991 LaserMAX Systems

TurboRes is a trademark and patented technology of LaserMaster Corporation. Macintosh, TrueType and AppleTalk are registered trademarks of Apple Computer, Inc. PostScript is a registered trademark of Adobe Systems, Inc. TrueImage is a registered trademark of Microsoft Corporation. The AppleTalk™ protocols and computer programs are licensed from Apple Computer, Inc. Specifications are subject to change.

A NEW VISION IN TYPE

AVAILABLE NOW FOR YOUR MACINTOSH

Boost Your Creativity A Hundred-Fold

100 PostScript® Typefaces for \$1695

Introducing the Digital Typeface Corporation MasterWorks™ Type Library

When the Basic 35 Are Not Enough

The more you use your desktop publishing system, the more you need TYPE. The basic 35 typefaces that came with your laser printer were fine to begin with, but as your work has grown more sophisticated, you've come to require MORE.

You could build your collection gradually, choosing one typeface here and another there, but you'd pay a premium price to do so. Now, however, there's a better way to buy type—the MasterWorks Type Library from Digital Typeface Corporation.

100 MasterWorks For the Price of 35

DTC's MasterWorks Volume 1 is a complete set of 100 first-class typefaces for the incredible price of \$1695—about what it would normally cost for just 35 typefaces!

With this single volume, you can expand your type library quickly and affordably, with world-class faces from the foundries of ITC, URW, and DTC. You'll get

distinctive typefaces, like ITC New Baskerville," ITC Clearface," ITC Garamond," ITC Korinna," and ITC Souvenir." The set also includes premium sans serif families like Eurostile, Flange, and Frugal Sans, plus 9 additional varieties of Sans (our cousin to Helvetica"). Many families come in expanded ranges of weights and styles to provide true typographic flexibility. Plus you get 8 decorative and 8 script faces for specialty applications.

Everything You Need in One Package

All DTC typefaces come fully-hinted to look their best at any level of output resolution. Because they're in PostScript® Type 1 outline format, they work with any PostScript language printer or imagesetter, and with all your favorite Macintosh applications. Volume 1 also comes with screen bitmaps and our Font Manager utility for easy installation.

Free Type Guide and Poster!

To help you get better acquainted with the DTC MasterWorks Type Library, just call (612) 943-8920.

We'll send you a FREE DTC Type Guide *plus* our four-color poster.

So if you've been stuck at 35 typefaces, now's the time to boost your creativity a hundredfold. Unleash *your* creative power with all 100 typefaces in Volume 1 of the DTC MasterWorks Type Library. Volume 1 of Digital Typeface Corporation's MasterWorks Type Library is now available on the Moonlight Software Publishing label. Call (612) 943-8920, Dept. 257.

9955 West 69th Street Eden Prairie, Minnesota 55344 TEL: (612) 943-8920 FAX: (612) 943-3462

MasterWorks is a trademark of Digital Typeface Corporation. ITC typeface names used in this ad are registered trademarks of International Typeface Corporation. PostScript is a registered trademark of Adobe Systems, Inc. Helvetica is a registered trademark of Linotype AG. Macintosh is a registered trademark of Apple Computers, Inc.

Exhibition Schedule

February 6-March 21

TYPOGRAPHY: GERMANY '90 is a collection of some of the best typographic design created during 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.

April 3-May 23

Design Inside and Out:

A Look at Champion International Corporation

Some designers are fortunate enough to be on the mailing list of Champion International Corporation. They receive elegantly designed paper promotions featuring exquisite typography, illustration, photography, printing and, of course, beautiful papers.

But Champion's corporate commitment to excellence in design goes beyond the company's designer constituency. Internal and community communications also reflect this dedication, whether in employee benefits brochures or announcements for Champion-sponsored programs and events that are open to the public.

Design: Inside and Out examines the role of design in the running of Champion's day-to-day business.

Open Monday-Friday Hours: Noon-5:00 p.m. Tuesday until 8:00 p.m. (Closed February 18, 1991) Admission: Free

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

in this issue:

Phoenician sound and Greek design come together.

Speaking in Tongues

Marshall Arisman moves his themes off the canvas and into three-dimensional works.

What's New from ITC

Four additions to the ITC Typographica series are introduced.

No Stone Unturned

Greece restores the Parthenon; captured in dramatic photographs.

fy(t)i

Kerning: Fine Typography or Marketing Hype?

Beasts of the Imagination

"A Dante Bestiary" is a meticulously produced book as a work of art.

The Unseen Art of "Fantasia"

Before the film there were the animation ideas.

26 Letters, Lettern, Lettres

ATypl's annual and calendar is an international project celebrating letterforms.

Drive Smart, Drive Sober

Winners of the 1990 Herb Lubalin Student Design Competition.

Recycle!

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

Tech Talk

What's new and where to find it.

Cover Sculpture: Night Spirit

VOLUME EIGHTEEN, NUMBER ONE, SPRING 1991

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 GRAPHIC DESIGN: WYD ART/PRODUCTION COORDINATOR: JANE DI BUCCI ART/PRODUCTION: SID TIMM

ADVERTISING: SUSAN FORREST-REYNOLDS FULFILLMENT MANAGER: REBECCA L. PAPPAS SUBSCRIPTIONS: ELOISE COLEMAN

© INTERNATIONAL TYPEFACE CORPORATION 1991. 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 U&IC, SUBSCRIPTION DEPARTMENT, 2 HAMMARSKJOLD PLAZA, NEW YORK, NY 10017.

> ITC OPERATING EXECUTIVE BOARD 1991 AARON BURNS, CHAIRMAN ALLAN HALEY, EXECUTIVE VICE PRESIDENT

MAUREEN A. MOCKLER, CONTROLLER
CHARLES M. WILHELM, DIRECTOR, CORPORATE COMMUNICATIONS LAURIE BURNS, DIRECTOR OF PUBLIC RELATIONS AND EDUCATIONAL ACTIVITIES ILENE STRIZVER, DIRECTOR OF TYPEFACE DEVELOPMENT

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.

PHOTOTYPESET **(1)** FOR QUALITY

The early 'N' always had a close association with water, and a proximity to its letter-neighbor 'M'. The latter it has kept to this day. The former, it lost somewhere in its evolutionary process. When the Phoenicians used the sign around 1000 B.C., it was called Nun, which meant fish. Before the Phoenicians, the Egyptian hieroglyph, or picture sign, for the 'N' sound was a wavy line representing water. In both writing systems the 'N' followed the 'M'.

Even though the Phoenician Nun (pronounced noon) is reputedly represented by a fish symbol, historians have been hard pressed to find a fish shape in the ancient line drawing. Some feel that the jagged line represents the head of a fish, others contend that it is the body of a fish shown vertically, as if held by a fisherman. Still others believe that the sign may actually only represent a fishhook. Any way you look at it, it's a stretch of the imagination to get from the lightning bolt shape used by the Phoenicians to anything that resembles an aquatic animal. (Perhaps they were thinking of an eel?)

About 900 B.C., the Greeks began to borrow parts of the Phoenician alphabet and make them their own. In this process, they not only took the shape of the letter 'N' as their own, they also adopted its name. The initial sound of the Phoenician word, which was meaningless to the Greeks, became the sound of the letter that the sign represented. The name of the sign for 'N' was thus changed slightly from nun, and became nu.

The squiggly Phoenician sign for 'N' more than likely upset the rational, organized Greek mind — which obliged them to redesign the character slightly to suit their sensibilities. First they tried to give the angled strokes some stability by making the last one a strong vertical foundation for the others to lean on. But this left the letter asymmetrical! Obviously this would not do. To overcome this aberration to Greek thinking they extended the first stroke, and made it a vertical also.

The Greek 'N' passed on to the Romans with virtually no change in the basic design. Over time, however, subtle changes were ~

MM

Egyptian Hieroglyph Phoenician Nun Early Gre

made to this, and all other letters which the Romans borrowed from the Greeks. At first, the Romans, like the Greeks, cut letters directly in stone, or inscribed them in clay. These early letters had no variation in stroke thickness and lacked most of the curved strokes we have come to associate with the Roman alphabet. In the first century A.D., however, it became common practice to paint the letters on stone with a flat-tipped brush prior to cutting them with hammer and chisel. It was this pre-drawing process that gave our current alphabet its variance in stroke weight, rich flowing curves, and ultimately serifs. The 'N' was no exception to this evolutionary change. Its outside strokes became thinner and serifs were added.

ITC Avant Garde Gothic®

N

ITC Slimbach®

N

ITC Benguiat®

N

Friz Quadrata

N

The 'N' is a medium-width letter. In fact, in traditional typographic measurement the en space is the medium width between the wide, em space and the thin space. Like the 'H', the 'N' requires a relationship between its three elements that will make it optically stable. The verticals should appear to be unified by the diagonal, rather than merely joined. The heritage of the flat-tipped brush gives stress to the diagonal stroke, but optics require that this part of the letter not appear too heavy. For the same reason the thin strokes of the 'N' are just slightly heavier than in most other places in the alphabet.

Subtle variances in weight determine the difference between right and wrong in the letter 'N.'

The Trajan 'N' has a pointed apex, and this pointed form is seen in many typefaces which find their basis in the Roman monumental standard. On the other hand, typefaces based on calligraphic forms, as a result of the beginning of a brush stroke, tend to have a left pointing serif at the apex. The vertex, however, never has a serif. It is either left as a point that drops below the baseline, or in many sans serif designs, a horizontal cut in the diagonal stroke at the baseline. There are some typefaces in which the diagonal's stroke length is abbreviated, and it joins the right vertical above the baseline.

When properly drawn, the 'N' is a paragon of stability—with nothing to suggest its ancestors represented things as changeable as fish or water.

Allan Haley

AAR/HALL ARI/AAN

by Dee Ito New York-based painter and illustrator Marshall Arisman has moved his concepts and themes off the canvas and into three-dimensional works. This is not an entirely new direction for Arisman who is best known for dramatic expressionistic canvases and effective, disturbing illustrations.

Arisman began working with differing shapes 20 years ago in an attempt to find fresh approaches to the flat surface. This experience restructured his thinking about the

limitation of surface and has continued to influence his work.

Last September a month-long exhibition at the Nerlino Gallery in New York presented Arisman's first one-man show of sculpture, or as he refers to it, "three-dimensional works." As a painter, he feels that the word "sculpture" carries with it more art history than he wants to acknowledge. This recent series of masks, objects, figures and collages in mixed media—wood, bone, stone, fur, steel, oil and rags—is not really a departure from his most recent work in painting. Influenced by Arisman's long-time obsession with man's tribal antecedents,

this body of work has moments of playfulness and humor also seen in his drawings and etchings. The themes of his paintings also continue to be present in the sculpture. Two previous exhibitions, *The Last Tribe* and the *Black Elk Series*, hauntingly record the psychic and emotional trauma endured by people living with the knowledge that we now have the potential for destroying ourselves and the earth.

The title of his sculpture exhibition, *Speaking in Tongues*, is an expression with roots in the Pentecostal religion, a Protestant fundamentalist sect whose members believe in direct communication with the Holy Spirit. Arisman's grandparents were members of this sect. As a child he remembers hiding at the top of the stairs watching his grandfather moving into a trance, falling to the floor and speaking clearly and articulately in some foreign language quite different from the Swedish he usually spoke.

"Speaking in Tongues seemed to be an appropriate title for this show. I think human beings, today, are struggling to find a common language because they find it necessary. But they continue to speak in the tongues of their past hoping that real

understanding—the kind that comes from a deeper, more intuitive place in the human psyche—will bridge the gap of language. And I guess I hope finding that intuitive place will happen when people see this work."

As a medium, sculpture forces Arisman to work in a dramatically different

way from how he paints and illustrates.

"Paint is an active, flowing medium that is constantly surprising if you're attentive during the process. So called 'accidents' occur during painting that are instantaneous. Making the sculptural pieces for this show was totally foreign to the painting process. It all took a great deal of time. I had to saw, glue, drill, nail, and all the while tried to figure out if the new materials would even respond. Many of the finished pieces hid four or five attempts that didn't work. It was like painting over a painting numerous times before something happened.

"Things came together when I looked back at the painted reliefs and some large head paintings I'd done in the mid '80s where the eyes were the focal point in the abstract landscape of a face. I decided the masks I was working on could use eyes. But I wanted them to be very realistic. Finally I found a taxidermist who made glass eyes. He didn't want to let me into his shop, not knowing who I was; stuffing animals at a time when animal rights activists throw paint at women

Snow Shaman

Wind Spirit

Fetish Mask

Power Figure

in mink coats tends to make you a little cautious. But he opened the door a crack and I showed him an animal mask in progress explaining what I needed until he let me in. Then I understood the secrecy. He was working on a huge moose in the corner. Standing next to me was a tiger, a water buffalo, a zebra, an antelope and birds of varying species. It crossed my mind that this was what animals had come to -no longer serving to teach and guide us, but simply to be present as decoration. Our immediate neighbors are no longer wild beasts living in a natural environment we all share; rather they're other human beings who have learned violence, and practice it more treacherously than any animal, and for no purpose. So I bought my eyes and on the way out the taxidermist sold me a bag of scrap animal skins for \$30. On the street I was trying to stuff the pieces down into a bag when an out-of-control animal activist screamed at me, 'My god, those are real skins!' I fantasized about engaging her in a discussion about how we shared similar philosophies but simply had different styles of activism. Maybe she would see that we used animals for the same end-to remind people that a way of life we've known is gone and that if we're going to have an earth we have to protect what we need to live. The verbal abuse followed me. She certainly made me feel guilty. Maybe screaming does have more impact than art."

Only a few of the 35 pieces in the show incorporate animal skins and then the use is minimal. But Arisman says, "Working with skins was a reverential experience. I could almost feel the power and life of the zebra or spotted cat under my fingers. I had just a slight hint of Joseph Campbell's meaning in his

book, *Primitive Hunters and Gatherers*. 'From the moment the eland is struck, the successful bowman is bound to a

sympathetic routine of magical observances, to be followed throughout the period of the stricken animal's dying, often a day or more."

Speaking in Tongues is a series of magical observances by Marshall Arisman of realities we may never see but somehow we feel.

Dee Ito is an author and television producer who writes frequently on the arts. Ito's latest book, Women Talk About Gynecological Surgery, co-authored with Amy Gross, is published this month by Clarkson and Potter.

All photos: Bobby Hannson, except Baboon Spirit: Chris Pizzolorusso.

Chhats Chew

The ITC Typographica™ Series is a growing resource of typefaces intended for larger sizes and display applications. They are faces which have been created to attract attention, create a mood or make a statement. ■ In this issue of *U&Ic*, we are announcing four additions to the ITC Typographica Series of alphabets. Each is a "single weight" design which can easily be added to your type library. Two are cap-only designs, one is an inline Modern and the other is a casual script. Each is available in a full complement of characters to satisfy a wide range of typographic needs. ■ 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. This license is your guarantee of authenticity. These new typefaces will be available from our Subscribers on or after February 18, 1991, depending on each manufacturer's release schedule.

Ina Lisa Pecint

Some typeface design traits just say "sophistication": strong contrast in thick and thin stroke weights, hairline serifs and tall, elegant ascenders. Add to this a stressed inline cut to the design and the end result is the typographic equivalent of Fred Astaire or Greta Garbo. ITC Mona Lisa Recut is such a face. Originally drawn in the 1930s by Albert Auspurg, it has recently been refurbished and polished to a high luster by Ms. Pat Hickson. Much loving time and attention was put into the design project. The original drawings were long gone and any surviving metal type was severely worn and missing much of the intended charm and subtle sophistication. Hickson carefully studied prints of Auspurg's design in an attempt to meld the '30s flavor of the original with current design standards. We believe that she met her goal with remarkable success. Some of the minor idiosyncrasies of the first design were removed and a new, slightly "starched" look was imparted to the recut. Obviously, ITC Mona Lisa Recut is not a face to be confined to small sizes. Use it above 24 point. Its hairline construction and condensed proportions allow it to maintain its grace and composure at even the largest sizes.

Script types usually conjure up images of formal documents and sophisticated graphics.

But sometimes sophistication and formality are not what is called for in graphic communication—and yet a script would still be the correct typographic choice. It is for these applications that ITC Studio Script was created. First designed by Pat Hickson of Manchester, England, as a "house" face for one of her many clients, ITC happened across

T C*

TM

TM

ITC has a script or two in its library, but up to now formal variety. Stylistically a casual script,

these have been of the more ITC Studio Script is intended for

those applications that would benefit from handwritten, but informal letterforms. Casual script types first became popular in the early part of this century and have since become a

staple of graphic communication. We believe that ITC Studio Script will become a valuable addition to this portion of the typographic palette. To enable fine-tuning to individual needs, a wide variety of alternate characters has been drawn to complement the basic alphabet. Like most scripts, ITC Studio Script is at its best when set in larger sizes and with spacing as intended by the designer.

ITC Studio Script's designer studied fine art and fabric printing in college, but her first job after graduation provided a slight turn to her career path. Letraset hired her in 1969, and trained her in the art and craft of typeface design. After working several years for Letraset, she was hired by Face Photosetting in London as a type designer. During her stay there she worked on many designs which have since become standards of graphic communication, including a collaboration with Erik Spiekermann on faces he was creating for H. Berthold. In 1980, Hickson left Face and set up her own design and consulting firm in Manchester, England. Alphabets and type design are still the lion's share of her work, but she frequently is asked to supplement this with graphic and communication design. Ickson is a member of the Association Typographique Internationale, and a founding member of Letter Exchange and Letter Exchange North-West in England.

WIN TIME

ome typeface designs were inspired by formal handwriting, others by a sophisticated logo or ancient lapidary inscriptions. Few were inspired by the humor of the Marx Brothers. But then, no one ever claimed that ITC Beesknees fit the typical typographic mold. eesknees was first created in 1972 by David Farey, a multi-talented British graphic and type designer. Influences for Mr. Farey's type designs tend to be American, and Beesknees is no exception. He credits

Pushpin Studio, Peter Max, Bob Zoell—and the Marx Brothers for much of the inspiration in this design. Farey has long admired both the cinematic humor and typographic titles of the Marx Brother films. Both had an influence on Beesknees. riginally, the face was to be called "Horse Feathers" or "Monkey Business" after the famous Marx Brothers films. "Monkey Business" stuck for a short while, but it was later shortened to

just "Business" and soon thereafter became "Beesknees." Since it is a caps-only face, Mr. Farey claims that in reality it should have been named "Half-a bee," or perhaps "Knees." By licensing his original design, ITC has put to rest Mr. Farey's naming problem. From now on the face will be called ITC Beesknees. avid Farey is an Englishman who lives and works in his homeland. He was born in London in 1943. At age 16 he left school where, he writes in hindsight, "my major achievement was winning an italic handwriting prize." is first job was working

TO BEENKREEP

for a bookstore chain with the intention of becoming a signwriter. Fortunately for the typographic community, Mr. Farey's first place of employment was only 25 yards from Letraset's design office. After walking past the office for several months, he decided that Letraset held more promise for helping him find his vocation than the bookstore chain. Letraset hired Mr. Farey—first as a negative retoucher. It wasn't until three years later that he got the opportunity to learn type and lettering design. He learned his craft well and soon became one of Letraset's most valued employees. In 1981, Mr. Farey and a group of business partners formed Panache Graphics, where he is the Managing Director. Mr. Farey, although now tied down somewhat with administrative matters, still manages to add to his prolific range of over 200 typeface designs.

ypefaces are personal things—especially to their designers. Few, however, get as entwined in a designer's life as "Anna" did in Daniel Pelavin's. While growing up near Detroit, he had his first experience with type by playing with a set of rubber stamps. The typographic images on the stamps were the inspiration for those he drew for Anna, his first type design. When he later married graphic designer Lorraine Louie, Pelavin handlettered his wedding invitation—in the same face as his rubber stamp set. Upon the birth of their first child the familiar letterforms were again put to use, this time for her birth announcement. Occasionally, the design would resurface on one of the many book covers he created in his career as an illustrator and book jacket designer. ITC first saw the alphabet on

ITC

Louie's business card. We were immediately taken by its geometric, Art Deco shapes and friendly personality. At our request, Pelavin drew the complete character set required to convert the handlettering into an alphabet design—which he named "Anna" after his daughter. When asked about his work, Pelavin will tell you that he is an illustrator, graphic designer and lettering artist. Although he won't tell you, he is also very

good at these crafts. His illustrations and book covers have earned recognition from the American Institute of Graphic Arts, the Society of Illustrators, the Society of Publication Designers, the Type Directors Club and the Art Directors Clubs of New York, Boston, San Francisco and Washingon, D.C. We think that typeface design should now be added to Pelavin's list of accomplishments.

I T C

67 CAME/ FOR CHILDREN HOU/E FOLLY

ITC

Mona Lisa Recut

A Metropolitan Opera Performance
The Elegance of Vienna

I T C

Studio Script

aaaabbccddeeeeffgghhhiiijkklbmmmnnoooppgnnnrss sssstttuuuvvwwxyyzAQBCDEE9FFGGHH9IIJ KLLMMNNOOPQQRSTUUVVWW XXYYYZ1234567890&&\$¢£%(:;.!!?**)

Uesterday's Dreams-A Look Back
The 60s Return to Paris

ITC

HNH

AB(DEFGHIJHLMNOPQASTUVWXYZ12345G78 906\$(£%(ØÆŒβ~(...,!?-""'_/#*)[++\$»«]

IN ORE STATE OF EXPERIENCE THE WHITH THE WHITH CHIMP TIME TOWN

NOS

he world's most celebration of the Parthenon may be the hours ago at building is undergoing project undertaken by man since the restoration of the Parthenon may be the hours ago at the restoration of the Parthenon may be the hours ago at the restoration of the Parthenon may be the hours ago at building project undertaken by man since hours are supported by man

Ravages of cannon blasts and pollution are evident under a temporary roof.

Far right: The
Parthenon "frieze",
blackened by
exhaust fumes,
will be restored.

Workmen prepare to
hoist a repaired
piece of the cornice
back into place
on the eastern
pediment.

For 200 years, the Parthenon attracted geniuses in all forms of art and thought.

Socrates, Plato, Aristotle, Aeschylus, Sophocles, Euripides, Aristophanes, Herodotus and Thucydides all lived, walked and taught in the shadow of this building.

By the Second Century A.D., however,
Roman emperors—especially Hadrian—
began to change Athens' public buildings.
While the Goths in the Fourth Century
started the Parthenon's real decline, it was
the Roman Emperor Justinian in 529 who
dealt the actual deathblow to the Olym-

pian gods, converting the Parthenon into a Christian church.

The Turkish conquest in 1456 was followed by 400 years of occupation, leaving the Parthenon with the incongruous addition of a minaret. One section was even used to store gunpowder and, in 1687, was hit by a Venetian cannonball, destroying the roof and much of the northern wall. During the next 150 years Turkish sultans allowed favored visitors to carry away statuary and reliefs from the Parthenon—including the Elgin Marbles now in the British Museum.

A "quick" restoration with cement and iron rods was done 100 years ago when Greece achieved its independence from Turkey. Not surprisingly, the cement is crumbling and the iron has been rusting for decades. Most recently, pollution has created what technicians are calling a "cancer of the marble."

The Greek government undertook the preservation of their national treasure ten years ago and began to assess what needs to be done in order to save the monuments. The assembled technical crew will continue to work at least another ten years, though to what extent the Parthenon will be rebuilt is as yet undecided.

Iron from the century-old "repair" is being removed. The eroding concrete is being replaced with marble replicas.

All damaging elements—earthquakes, flaking due to water and ice, acid rain, air pollution, pigeons, microscopic plants—are being considered as the Parthenon is cleaned and preserved...to stand for another 2500 years.

Joel Garrick is a member of the faculty of the School of Visual Arts and writes frequently for graphic design magazines. He teaches a class in Athens each summer.

Photographs were taken for U&lc last summer. The series was featured in an exhibition at Helio Galleries in New York.

In the 1960s American automobile manufacturers were involved in what is now called the "Horse-power Wars." Each was trying to outdo the others by producing cars with ever higher engine horse-power ratings. America's driving public was led to believe that a bigger engine somehow made the whole automobile better.

Kerning: Wrong. Fine Typography or Marketing Hype?

Before long many automobile engines were much more powerful than the other components of their drive-trains. The cars could accelerate in a straight line with remarkable speed, but cornering, braking, and stability were, in many cases, inferior to the "family" sedan.

In the 1980s type suppliers entered a similar kind of "war," each trying to outdo the other by incorporating more kerning pair combinations in their fonts. The logic was pretty much the same as used by the automobile manufacturers in the previous decades: bigger numbers equal better fonts.

Wrong again.

It's not that kerning pairs aren't important, and a goodly number of them are a valuable typographic asset, but just how many we really need seems to have gotten lost in the type vendor's quest

for increased market-share. So how many kerning pairs do we need? Are 150 enough? Or do we need more—say, 300, 500, 1500, or even 5000? There is a correct number—but it varies. Just as a small commuter car doesn't need a 300 horsepower engine, while a large sports car could probably benefit from such power, the number of kerning pairs should vary from typeface to typeface. But more on this later.

A Definition

First, what is this thing called "kerning" that we seem to need so much of? The classic definition says that it is the selective reduction of white space between irregularly shaped letters to create even optical spacing in a line of text copy. (An important part of the definition is that kerning is about "little type" in text copy. Inter-letter space adjustment in

A- BV

To

DW

Before and after kerning:

Railways Railways

Swash letters generally need to be kerned:

Koala Koala

Words may be kerned by degrees:

Wail Wail Wail

large size display type is called "letter fitting" and here letter combination is subject to adjustment depending upon the size of type, the letters involved, and length of line.) In handset metal type, kerning letters were those in which a portion of the character protruded beyond the designated body of the type. Cap 'Qs,' and swash versions of letters like 'F' and 'L' were typical kerned letters.

In the better shops (read "more expensive"), sometimes the typographers took the time to adjust spacing on characters which didn't come "kerned" from the factory.

Letters like 'A' and 'W' were cut by hand, or filed down to allow an otherwise awkward letter combination to "color out" evenly. The problem with this kind of custom work was that it was very time-consuming, demanded great skill, and the filed down letters were then rendered useless for any future normal typesetting.

Kerning and Readability

Typographic fact: kerning is first cosmetic, and second an aid to readability. Kerning makes a page of text copy look better, and to the degree that a page has even spacing, the reader is likely to enjoy reading it; but kerning does not, in itself, make for improved reading. Numerous studies have shown that kerned copy does not necessarily improve reading speed or comprehension. What's more, the reader almost never realizes that he or she is reading kerned copy. Since it was expensive, took extra time to produce, and readers didn't really care anyway, kerning was one of those typographic niceties that never really caught on when type was set in metal, one letter at a time. When machine-set metal type replaced the setting of type by hand, kerning ceased to exist.

Then phototype came along, and with it the ability to selectively move letters around virtually at will. Kerning made a comeback! But with the first phototypesetters, kerning was still a manual operation that required skill-and a good memory. The operators had to remember which letters to kern, by how much, and at what point sizes. In the early days of photocomposition the better equipment operators could easily be identified by the sheets of paper with handwritten kern tables tacked to the wall above their keyboards. As phototypesetting equipment became more sophisticated, and "front end systems" began to replace simple keyboards, kerning tables became computerized. These first computerized tables were, however, still pretty basic and offered only a hundred or so kerning pairs. When digital typography was born, and type-editing software reached its all-time high for

refinement and ease of use, more kerning pairs were obviously among the first things on every typographer's "wish list." But even with all this available power and capability, kerning pairs were limited to a few hundred.

The Old-Timers Got It Right

Why? Because typographers don't need any more. If a typeface is designed with care, and spaced properly (old-timers call it "unitized"), it should color-out well on its own. Automated typesetting equipment (whether metal, photo or digital) requires a "spacing system" to produce acceptable typography. This "system" is nothing more than a number of defined "width spaces" which enclose letters and their surrounding white space. In the 1920s type designers had to make do with a coarse system that allowed only 18 width values. (Take a look sometime, and flip through an old metal type specimen book to see how well these old type designers could do with just 18 units.) In the 1970s the available spacing values were upped to 54. Today, spacing values are limited only by the resolution of the output device. What's this all mean? That a good typeface design should space just fine right out of the box.

But still there will be the occasional letter combination that cannot be made perfect with normal spacing, and a few (or even quite a few) kerns can help almost any block of text copy. How many kern pairs do you need? 100 is a good number; 400 is better, and 800 is downright super. At 1500 the number becomes something of an overkill, and anything above 2000 is just silly. And what's more, not every typeface will need the same number of kerns or the same kerned pairs. Kerning requirements can vary from type-

E"

f)

r

hy

vg

J,

KO

Lu

face family to typeface family and even from face to face within the same family. Kerning isn't like buying "one size fits all" socks.

And the good news is that most major suppliers of type take the time to make a reasonable number of kerning pairs part of the fonts they sell. They determine, as part of the design and production process, which are the necessary kern pairs and what the kerning values should be. The best suppliers offer fonts which require virtually no hand-tuning on the part of the type user.

On Achieving Maximum Kerning

If you insist on having mega-kerning capabilities, you need to remember two important things: one, either you or someone else will have to determine the individual kerning values; and two, if you do the determining, be prepared for a lot of tedious work. A thousand pairs in a hundred or so faces, even if you spend only a couple of minutes on each pair, means about 3000 hours devoted to the project—and that's a lot of work in anybody's language! If you choose to purchase "off the shelf" kerning pairs remember that most of the very large kerning tables come from software companies—not type suppliers. (Ask yourself who creates all those kerning values, trained typographers—or maybe somebody else?)

A Good Place to Start

If you're looking for the most basic starting point, the following are the top 20 most-used kern pairs.

Yo We To Tr Ta Wo Tu Tw Ya Te P. Ty Wa yo we T. Y. TA PA WA

If you are interested in building a world-class palette of kerning pairs the above list could be multiplied by a factor of 20 or even 40! Rather than give you a list, which will change somewhat from typeface to typeface anyway, below are a list of guidelines for determining your own set.

- Commas, periods and quotes almost always have to kern.
- Cap and lowercase letters with outside diagonal strokes require kerning more often than not.
- 'T,' 'L' and 'P' generally need to be kerned with non-ascending lowercase letters.

Kerning in text copy is a good thing. It creates a more attractive page, it probably eases the reading process, and it shows that you care about your work. (It's a detail worth sweating.) It's not, however, a guarantee of typographic perfection or a satisfactory way of dealing with a poorly spaced typeface. Whether it's automobiles or typefaces, numbers alone do not make the product a good one.

Allan Haley

Kerning:

Listed below are the steps to follow to manually kern individual letters on the screen in the most frequently used personal computer software packages. (It's also possible with a special utility or as part of the program in QuarkXpress to make global changes to the automatic kern pairs.) Kerning on the screen does not affect the kerning tables that are built into each font. Most programs default to the automatic pair-kerning option, which uses each font's pair-kerning tables to adjust the letterfit. Typically only page layout and illustration programs offer the potential for manual kerning; it's not possible to kern in most word processing, paint or draw packages.

When kerning in any software program, the units removed are often so small you won't see the effect on the screen. Yes, in order to perfect the kerning you must print a number of proofs. Adobe Type Manager, a software utility available for both the Mac and the PC, renders most fonts on the screen with their true outline, eliminating the jagged edges that can make it impossible to predict the results of manual kerning.

Most of the space increments for kerning are in relation to an "em." An em is a unit of space that is dependent on the type size. In metal type, it was a little square piece of lead that was as tall as the point size, say 12point, and as wide as the point size. With electronic type, the same principle applies—if you are working with 48-point type, an em space will be 48 points wide; in 9-point type, the em is 9 points wide. Thus, when the kerning factor is dependent on ems, the actual size of the increments will be proportional to the text size.

Keystrokes for Desktop Publishing

Letraset **DesignStudio**

DesignStudio kerns in units of 1/1000 (.001) of an em.

When you kern using keyboard commands, the default increment is 1/100 (.01) of an em. The units are added or deleted from the space to the left of the selected characters.

- For each procedure, first select a range of text with the I-beam tool.
- If you select a word, don't select the first character, as that will cause units of space to be added or deleted from the word
- If you want to kern between two characters, If you want to kern between two characselect the one on the right.

To kern from the keyboard using the default increment (.01) of an em:

- To delete units, press Command— ← (left arrow)
- To add units, press Command— → (right arrow).

To delete units, using custom increments:

- From the Format menu, choose "Horiz Spacing...
- Click the "Kern" button.
- In the "Amount" edit box, enter a value from
- To see the effect, click the "Apply" button. When you're satisfied, click OK.

To add units, using custom increments:

- From the Format menu, choose "Horiz Spacing....
- Click the "Letterspace" button.
- In the "Amount" edit box, enter a value from 0 to 7.000
- To see the effect, click the "Apply" button. When you're satisfied, click OK.

To remove any kerning or letterspacing:

- From the Format menu, choose "Horiz Spacing..."
- Click the "Kern" button or the "Letterspace" button, whichever is appropriate.
- In the "Amount" edit box, enter 0 (zero). Click OK.

Letraset ReadySetGo!"

ReadySetGo! kerns in units of 1/1000 (.001) of an em.

When you kern using keyboard commands, the default increment is 1/100 (.01) of an em. The units are added or deleted from the space to the left of the selected characters

- For each procedure, first select a range of text with the I-beam tool.
- If you select a word, don't select the first character, as that will cause units of space to be added or deleted from the word
- ters, select the one on the right.

To kern from the keyboard using the default increment (.01) of an em:

- To delete units, press Command— ← (left arrow).
- To add units, press Command— → (right arrow).

To delete units, using custom increments:

- From the Format menu, choose "Kern..."
- Enter a value in the edit box from 0 to 5.
- To see the effect, click the "Apply" button. When you're satisfied, click OK.

To add units, using custom increments:

- From the Format menu, choose "Letterspace..."
- Enter a value in the edit box from 0 to
- To see the effect, click the "Apply" button. When you're satisfied, click OK.

To remove any kerning or letterspacing:

- From the Format menu, choose "Letterspace" or "Kern," whichever is appropriate.
- Enter 0 (zero) in the edit box; click OK.

Adobe Illustrator® 88

Illustrator 88 does not kern type. If you want to adjust

the space between letters, you must set each character in its own text block and then pick up each one and physically move it into position.

Adobe Illustrator 3.0™

Illustrator 3.0 measures its kerning values in 1/1000 of an em. The term "kerning"

in Illustrator 3.0 is specifically applied to the space between two selected characters; when a range of text is selected, Illustrator calls it "tracking." (Tracking is available in all the page layout programs, where it usually functions in a slightly different sense than kerning.)

- To kern, use the type tool to click the insertion point between the two characters you want to kern. The menu and dialog box will have "Kerning" options.
- To track, use the type tool to select a range of text. The menu and dialog box will have "Tracking" options.

Auto pair-kerning does not default to On. Auto kerning is character-specific in this program, rather than paragraph-specific, as in most other programs.

To use the Auto-Kern option to kern:

- With the type tool, click between two characters.
- From the Type menu, choose "Style," or press Command—T.
- Click in the "Auto kerning" checkbox. If there is a kerning table value for the two characters, it will appear in the "Kerning" edit box. If there is none, the default of 0 will appear. If you enter any manual kerning values in this edit box, they will override the auto kerning.

To kern/track in a specific increment:

- From the Type menu, either choose "Kerning" or "Tracking" to get their mini-dialog boxes, or choose "Style" (press Command —T) to get the "Type Style" dialog box.
- In the "Kerning" or "Tracking" edit box, enter a positive number to add space; enter a negative number to delete space. The value you enter will be the number of parts of 1000 of an em; e.g. - 43 would delete 43/1000 of an em space.

You can kern/track from the keyboard, and you can set the exact increments that each kerning or tracking keystroke shortcut will use; for instance, you can set 12/1000 or 153/1000 as the increment of space to add or delete. The default is 20/1000 of an em.

To change the default keyboard increment values for kerning and tracking

- From the Edit menu, choose "Preferences," or press Command—K.
- Click the "Type Preferences..." button.
- In the "Kerning/Tracking" edit box, enter a

To track/kern from the keyboard, using the value set in "Preferences" (above):

- Select the text, or set the insertion point between two characters.
- To delete space, press Option— ← (left arrow).
- To add space, press Option— → (right arrow).

To track/kern from the keyboard, using five times the value set in "Preferences" (above):

- Select the text, or set the insertion point between two characters.
- To delete space, press Command— Option-← (left arrow).
- To add space, press Command— Option—→ (right arrow).

To view the kerning value between two characters:

- With the type tool, set the insertion point between two characters.
- Press the Option key.
- The total kerning value for the two characters is displayed in the lower left corner of the screen.

Aldus FreeHand™

FreeHand can kern in coarse increments of 1/10 (.1) of an em, or in fine increments of 1/100 (.01) of an em, up to

±2 ems. You can only kern between two characters at a time; you cannot kern over a range

- With the pointer tool, double-click on the text you want to kern.
- In the "Text" dialog box, click to set an insertion point between the two characters.

To delete fine units (.01):

■ Press Command—←(left arrow) or Command—Backspace/Delete key.

To delete coarse units (.1):

■ Press Command—Shift—← (left arrow).

To add fine units (.01):

■ Press Command—→(right arrow), or Command—Shift—Backspace/Delete key.

To add coarse units (.1):

■ Press Command—Shift—→ (right arrow). To remove kerning:

Retype the text.

You won't see any changes in the "Text" dialog box. Move the dialog box so you can see the characters on the page. Click the "Apply" button to see the effect in the illustration (you'll notice the kerning value is displayed in the information bar). When you are satisfied, click OK

Beasts of the

by Scott Gutterman

BESTIARIO

una guida di

JUDITH

ED1Z10N1

A Dante Bestiary can be thought of as a collaboration between artist Judith Mason, publisher Casper Schmidt of Ombondi Editions in New York, and the words and spirit of the great Florentine poet Dante. Mason and Schmidt, at least, had worked together once before, on an illustrated book, Butterfly Woman, Butterfly Hill, which featured Mason's drawings and collages and a poem by Wilma Stockenström. But A Dante Bestiary is a far more ambitious undertaking. It offers selections from The Divine Comedy, all of which describe a wild array of animals, real

and imaginary, along with Mason's corresponding drawings.

This book, however, is no ordinary illustrated volume of poetry, any more than Dante was your run-of-the-mill rhyme spinner. Besides offering its own startling vision of the creatures of hell, purgatory and paradise, *A Dante Bestiary* betrays a level of craftsmanship that is seldom found in the making of books today. Like the illuminated manuscripts of the Middle Ages, it is a book as a work of art.

Mason, working in her studio in Broederstrom, South Africa, chose the

Imagination

DANTESCO

offset litografie e un saggio di

MASON

Alle varie belve, creature, mostri, Forme, ed esseri immateriali tratti da

LA DIVINA COMMEDIA di DANTE ALIGHIERI, il fiorentino

Con passi seelti

Pubblicato a New York nel 1989 da

OMBOND1

passages she would illustrate, and within six months completed 60 accompanying drawings. Previously, Schmidt had contacted noted calligrapher Arthur Baker about the possibility of creating a new typeface for the book. Baker did several studies before developing a loose, heavily shaded typeface based on Gothic cursive. The final version was christened "Visigoth"; among its features were unusual ligatures, such as "qu." Visigoth was developed and digitized by Cynthia Hollandsworth, and the texts were set in Poughkeepsie, New York. The typeface

has been released since then by Agfa Compugraphic.

The actual making of the book required several transcontinental hops between New York, South Africa, and Italy, where Mason moved after completing her drawings. Some initial proofs were pulled in August, 1988, in order to find the right print and paper combinations. In December of that year, Schmidt and Mason got together and laid out the book in one week. Rather than have text and image on facing pages throughout, the two sought to make what Schmidt

Once the order of the book had been mapped_out, Bruce Attwood, a master printer and Mason's husband, began the arduous task of realizing it. Both text and illustrations were printed on a single-color lithographic offset press. Plates were photographically made from line scans of the pencil drawings. This made it possible for Attwood to print the graphics while maintaining the quality of Mason's meticulously executed drawings. Color was

THE EYES OF THE ENVIOUS WIRED SHUT

I cannot think there walks the earth today a man so hard that he would not be moved by what I saw next on that ashen way.

For when I drew near and could see the whole penance imposed upon those praying people, my eyes milked a great anguish from my soul.

Their cloaks were made of haircloth, coarse and stiff. Each soul supported another with his shoulder, and all leaned for support against the cliff.

The impoverished blind who sit all in a row during indulgences to beg their bread lean with their heads together exactly so,

the better to win the pity they beseech,
not only with their cries, but with their look
of fainting grief, which pleads as loud as speech.

added in the negative spaces of some of the drawings, and was printed from plates made with ink-and-water repulsion effects on mylar, creating some spectacular efforts. The final image in each book, "The Direct Vision of God," is embellished with gold leaf by hand, and an original oil painting on vellum is tipped into each edition at the story of Paolo and Francesca.

The book was printed on Rives BFK paper that Schmidt had purchased in New Jersey and shipped to Pretoria in order to avoid having to pay the 60% surcharge levied on "luxury" goods bought within South Africa. Despite the expense of the paper, many pages had to be printed in third or even fourth versions before everyone was satisfied. Furthermore, Attwood had to modify his press in order to feed the paper, since the dry African air created unusual amounts of static. Finished pages were shipped to Schmidt in New York, where they were collated and their edges were hand-torn to a deckle edge by Schmidt's assistant, Edgar Soberón.

But the book's transcontinental journey was not yet complete. When Schmidt went looking for a place to bind and box these very weighty tomes, he found the finest craftsmen located in various parts of New England. The books were handbound by Eric Zimmerman of Markey & Asplund, in Foster, Rhode Island. He also created false spines for the books so that the pages would open up flat, the better to see the images that spilled across the spine in most of the double-page spreads. He bound the books

in calf vellum, with quarter leathers of sheepskin and a buffalo hide imprint. The lipped clamshell boxes in which the books are nested were fabricated by Stuart Einhorn of Portfoliobox, Inc., in Providence, Rhode Island. The boxes are covered in black Italian book cloth and lined with salmon-colored ultrasuede. The books' titles were embossed on the covers in matte black film by Adolph Bauer.

The fruits of all these esthetic labors are apparent throughout. Mason's drawings have an expressive urgency that suits their subject. A drawing depicting "The Wood of the Suicides," for instance, where those who have taken their own lives are turned into trees, shows a hand transforming into a tree, running red with blood, and with half a razor blade sitting at its root. With its careful juxtapositions of imagery that is traditional and contemporary, fantastic and mundane, the book newly awakens the horror and sublimity of Dante's vision.

Schmidt published A Dante Bestiary in English in a signed, limited edition of 110, and in the original Italian in an edition of 15. The audience for these kinds of finely wrought books-known variously as livres des artistes or livres de luxe - is quite limited, and the \$5200 price tag per book only adds to their preciousness. Nonetheless, several new projects of limitededition artist's books are under way at Ombondi Editions. For these projects, Schmidt is working again with Arthur Baker to develop new typefaces, two of which are named after Rabelais' great comic figures, Gargantua and Pantagruel. Schmidt seems to be heeding the advice of Virgil, who, in the Inferno, scolds Dante with the words, "Up on your feet! There is not time to tire! The man who lies asleep will never waken fame, and his desire and all his life drift past him like a dream, and the traces of his memory fade from time like smoke in air or ripples in a stream."

Scott Gutterman writes frequently on art and design. He is senior editor of The Journal of Art and is co-author of the recently released The Art of Miles Davis published by Prentice Hall Press.

The Unseen Art of CUILLO

Left and bottom: Two examples of the color storyboards of The Sorcerer's Apprentice prepared in gouache by art director Tom Codrick in early November, 1937. The boards were photographed sequentially onto a Leica Reel, a film synchronized to the musical soundtrack in order to test the staging of the whole piece before proceeding with expensive animation. Courtesy Christie's East.

Below: Two red conte crayon studies, circa 1937, of silent movie actor Nigel de Brulier, the model for the Sorcerer in Fantasia's Mickey Mouse sequence, The Sorcerer's Apprentice. The Disney studio maintained its own art school on the studio lot and life studies of models were often adapted to the current production's cartoon characters. Courtesy Sotheby's.

A moody story sketch in pastel (perhaps by Elmer Plummer) of the dancing mushrooms entering a forest. In the final film, a black teardrop and spot-light effect proved a less expensive background for the terpsichorean fungi.

by John Canemaker

Last fall, Walt Disney's Fantasia turned 50. To honor the legendary animation and the art

of sound production, the Disney studio re-released the film nationwide in October with a dazzlingly spruced up soundtrack and picture.

Over a two-year period, Leopold Stokowski's original soundtrack was restored and reprocessed to remove hisses, pops and other imperfections. The resulting dimensional clarity approximates 1940's so-called "Fantasound," Stokowski's experimental system that used 96 speakers to give moviegoers their first stereophonic sound experience.

The picture received equally meticulous restorative care: YCM Laboratories, the team responsible for restoring Gone with the Wind, hand-cleaned original nitrate negative material one frame at a time and printed the film onto today's improved film stocks with precision lenses.

In the refurbished *Fantasia*, subtle nuances of color, motion and sound are revealed for the first time in half a century. Yet, for all its many visual and aural delights, the film remains one of Walt Disney's most controversial works.

Music purists have long been dismayed by Stokowski's Hollywood-ized interpretations of Bach, Beethoven, Stravinsky and the other five composers represented in the film, as well as the cavalier truncation of their scores. Others have balked at the very idea of visually interpreting classical music, especially when the imagery often suffers from a kitsch sensibility, the nadir of which is generally thought to be Disney's version of Beethoven's Pastoral Symphony, which a critic in 1940 called "Olympus in diapers."

Below: The fantastic colors and shadow shapes of the live-action sections of Fantasia featuring conductor Leopold Stokowski and the Philadelphia Orchestra is suggested in this watercolor. Courtesy Christie's East.

Bottom: Delicate dewdrop fairies lend a luminous shimmer to a cobweb in a watercolor of breathtaking quality by story person Bianca Majolie (Heilborn), one of only three women who worked in a creative capacity on Fantasia. Until recently, women in the male-dominated animation industry were most often employed in the cel ink-and-paint department.

Right: "Mlle. Upanova," ostrich prima ballerina from Dance of the Hours, shown in a pastel rendering à la Degas (probably by designer Campbell Grant), was modeled on the ballet star Irina Baronova, who posed for the Disney artists. Courtesy Pierre Lambert.

Right bottom: Walt Disney (right) discusses musical concept for Fantasia with Leopold Stokowski in a meeting at Disney Studio in 1937.

However, Fantasia is also mainstream animation's most courageous creative leap. For example, Disney's use of abstraction designs for Bach's Toccata and Fugue in D Minor, timid though it may be, represents a willingness to reach out and stretch the esthetic borders of commercial animation. And there is much that is extraordinarily beautiful in the film. Certainly a high level of technical perfection was reached in Fantasia that remains unsurpassed.

Mickey Mouse's battle with diabolical brooms in *The Sorcerer's Apprentice*, the balletic flora and fairies in the *Nutcracker Suite*, and the zany ballet of hippos and ostriches in *Dance of the Hours* are inspired marriages of music and motion used to tell a story. Disney's animators and technicians proved capable of bringing to life anything and everything the story department could think up, be it dancing mushrooms, Pegasus soaring above the clouds or the forces of nature from volcanoes to monsoons. Light, color and motion expressed both a magical mood (i.e., the delicate

fairyland of the "Nutcracker") and a power (i.e., the Devil in Night on Bald Mountain or dinosaurs battling in Rite of Spring) that one would never have thought possible in the animated cartoon before Fantasia.

Over a million drawings finally reached the screen, but an equal amount of preliminary art was created to make visible the invisible ideas in the imaginations of Walt Disney and his staff. The preparatory inspirational sketches—experimental character designs, rough ideas for staging, color and movement—are as exciting as what finally ended up on the screen, if not more so.

In the assembly-line process that leads to a finished animated cartoon, many hands conform the idea sketches and animator's drawings to make them look like the work of one person (in this case, the producer, Walt Disney). Cleaned-up animator's drawings are traced and painted onto sheets of celluloid acetate ("cels"), which are positioned over backgrounds and photographed frame-by-frame.

Disney hired the renowned children's book illustrator, Kay Nielsen, to design and color-key the eerie Night on Bald Mountain sequence. This magnificent pastel rendering of the Devil commanding a swirl of demons and witches is Nielsen at his most lush and stylized. Collection of Mike and Jeanne Glad.

Bottom: A character model suggestion in penand-ink and watercolor for a hippo ballerina from Dance of the Hours, is based on designs adapted from the art of Heinrich Kley and T.S. Sullivant.

The preliminary artwork is free from the technical strictures of the cel method. Drawings are done in a variety of media, including pastel, watercolor and charcoal on paper, which lends a spontaneity and more expressive quality to the art, and allows the graphic signature of the individual artists to announce itself.

Featured here are examples of a small portion of the beautiful "unseen" art of *Fantasia*, which has recently become much sought after at animation art auctions at Sotheby's and Christie's East.

© John Canemaker 1991.

All art is © Walt Disney Pictures. All Rights Reserved.

John Canemaker is an animator and author. His most recent book, Felix, the Twisted Tale of the World's Most Famous Cat, will be published by Pantheon in Spring, 1991. He is currently animator for "The Creative Spirit," an IBM-sponsored series.

An elaborate annual and calendar for 1991 is a tribute to type and letterforms. It is a collaborative project designed by Banks&Miles in London.

Colin Banks explains how it was devised.

<mark>гтс</mark> Weidemann

Wie aus du BIBLICA

International Typeface Corporation

Bur:

he ITC Weidemann family began life as 'Biblica', a typeface designed for use in setting the Bible, by Professor Kurt Weidemann, who teaches graphic arts and communication at the State Academy of Fine Art in Stuttgart, Germany, Biblica was designed in three versions, flormal, italic and semi-bold. For marketing by ITC the original three weights were extended to eight including four italics, and the name was changed. Aaron Burns, the founder of ITC, had told Weidemann If you call it Biblica everybody will

'If you call it Biblica everybody will think that it's only for a holy book'.

ie inzwischen sehr verbreitete Schriftfamilie ITC Weidermann erblickte 1983 zunächst als Biblica' das Licht der Welt und war damals ausschließlich für eine neue Bibelausgabe konzipiert. Ihr Entwerfer Ist der in Stuttgart lebende Prof. Kurt ist der in Stuttgari lebende Prof. KurtWeidemann (geb. 1922), Typograph,
id. Graphiker, Texter und Werbeberater,
on 1962 bis 1989 lehrte er an der
staatlichen Akademie für Bildende
Künste in Stuttgart Information und
graphische Praxis, ab 1969 verbale
und visuelle Kommunikation an der
Wissenschaftlichen Hochschule für
Unterrenhemsführung in Koblenz.
Seit 1969 berät Prof. Kurt Weldemann,
der zu den Führenden Köpfen auf
dem Gebiet der visuellen Kommunikation zählt, die Daimler Benz AG.

A u départ, la famille ITC Welde-mann s'appelait (Biblica). Car il s'agissait d'un caractère destiné à la composition de la Bible. Kurt Weldemann enseigne les arts graphiques et la communication visuelle à l'Académie des Beaux-Arts visuelle à l'Académie des Beaux-Arts de Stuttgart, Allemagne. Le Biblica originel comprenait un romain, une italique et un demi-gras. ITC en fit une famille de huit señes, y compris quatre Italiques et lui donna le nom de Weidemann. Aaron Burns, le fondateur de ITC fit comprendre à Weidemann, qu'en appelant son caractère Biblica, il invittal its gens à supposer qu'on ne pouvait l'utiliser que pour des textes sacrés.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Juguison _

abcdefghijklm nopqrstuv w x y z 12345678901234567890

1991 / Guardi Linotype AC

Linotype AG

Reinhard Haus

EINHARD HAUS (born 1950) is a type designer with a personal interest in Venetian art of the eighteenth century. His ypeface, Guardi, issued by Linotype in 1989 is named after the brothers Giarantonio and Francesco Guardi who were the last famous members of the Venetian school of painting. The typeface Guardi is also described as a venetian.

EINHARD HAUS (geb. 1950) hegt ein starkes persönliches Interesse für die venezianische Kunst des 18. Jahrhunderts. Seine Schrift Guardi, die 1987 bei der Linotype AG herauskam, hat – der Neigung des Entwerfers folgend – ihren Namen nach

den Brüdern Gianantonio und Francesco Guardi erhalten. Sie zählen zu den letzten berühmten Vedutenmalern der heute viel-besuchten Lagunenstadt. Die Schrift selbst weist Stilmerkmale der venezianischen Renaissanceschriften auf.

REINHARD HAUS (né en 1950) est un dessinateur de caractères qui a un goût prononcé pour l'art vénitien du dix-huitième siècle. Son caractère Guandi (Linotype 1989) porte le nom des frères Gianantonio et Francesco Guardi, les derniers grands maîtres de l'Ecole Vénitienne. Mais le Guardi n'en est pas moins ce qu'on appelle une vénitienne en anglais et une humane en français.

abcdefghijklmnopqrstuvwxyzABCDEFGHIJ KLMNOPQRSTUVWXYZ&1234567890.;;?!(

Guardi

HITCH304H5H6H*H8F19H0H+H-F1×H=H min2n3n4n5n6n7n8n9n00+0-0×0=0 112243445560778899001234567890 01020304050A0T0\$0900\$0£060£0\$0*..0%.000 Digitising. Entering the key coordinates of the Guardi 'O' in the

Digitalisation. Les codes du · Co de Guardi sont introduits dans le tistème Barus

n+n-n×n=nH+H-H×H=H

1991

November November Novembre

December	Dezember	Decembre

Mondey Moneg Lundi	Tursday Dienstag Mardi	Wednesday Mirtwoch Mercredi	Thursday Donnerstag Jouats	Friday Freitag Vendredi	Saturday Sametag Samedi	Sunday Sourtag Dimanche
25	26	27	28	29	30	1
2	3	4	.5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22

unde. BABUCA welle du Shrift nits busin man huwendung ber for was von our hoein,

In Summe Bilelviffing hat mur die magere, hursve mis wares and der Hall ferre

Il tourde die Storp auf der & Bilde rengeleant

June Juni Juin

1991	July	Juli	Juillet		1	$\hat{\gamma}$
Monday Montag Lundi	Tuesday Dienstag Mardi	Wednesday Mittwoch Mercredi	Thursday Donnerstag Jeudi	Friday Freitag Vendredi	Saturday Samstag Samedi	Sunday Sonntag Dimanche
24	25	26	27	28	29	30
1	2	3	4	5	6	<u>Z</u>
8	9	10	. <u>ii</u>	12	13	14
15	16	17	18	19	20	21

Printer's proof featuring ITC Novarese, ITC Weidemann and Linotype's Guardi.

Printer's proof featuring Bauer Bodoni, Ameriga from Bilsa cam and GST Basta.

Match print for Telegraph Modern display faces by Dave Farey.

anks&Miles have long been members of the Association Typographique Internationale, an organization that includes type machinery manufacturers, foundries and type designers. One of the aims of ATypI is to promote an understanding of letterforms among those who use them. The calendar and annual 26 Letters is an international collaboration to highlight the qualities and differences of individual letterforms.

Work on the 1991 calendar began a year ago with Hans Dieter Reichert as design director in our London studio. Mike Daines, who normally works on digitizing typefaces, wrote the text, and we co-opted help from many others including the Belgian scholar, Fernand Baudin.

With Typostudio Schumacher-Gebler as the typesetter, co-editor and publisher in Germany, Banks& Miles orchestrated the efforts of 20 organizations from all over Europe and America involved in producing 26 Letters to meet a tight deadline.

his year's version includes ITC
Weidemann, New Johnston,
Ellington, ITC Novarese,
Bauer Bodoni, URW Grotesk,
Lithos, Tiger Rag, Pro Forma,
Basta, Bell, Telegraph Modern,
Guardi and Utopia among other
typefaces. To produce the calendar, 20 forms in eventually 12

colors had to be printed, and binding the 168-page annual took 300 hours shared among three companies.

The format is that of a monthly calendar, type reference book, and a historical accounting of the development of typefaces and those who design them. This calendar and annual is published in English, French and German.

hy did we create 26 Letters?
Because we think that letterforms are important and we have found that people want to know about them.

Editor's Note: As U&Ic was going to press we were informed that 26 Letters will not be available for 1991 due to technical difficulties. 26 Letters is expected to be available for 1992.

The "calendar" portion of each month is perforated for easy removal. At year-end a reference book of the featured typefaces remains. All text is printed in English, German and French. This spread from April, 1989, features ITC Jamille."

Illustrations and instructions are included to show how to use the 26 Letters calendar and annual as a type reference book.

Drive Smart,

The Sixth Annual Herb Lubalin International Student Design Competition

Drive Sober

In 1988, more than 600,000 people in the United States were victims of alcohol-related automobile crashes; more than 23,000* were killed. These figures can't begin to measure the pain and grief experienced by the victims and their families and friends.

The risk at which we place ourselves and others when we drink and drive was the theme of the 1990 Herb Lubalin International Student Design Competition. The competition is based on an essay written by Lara Dhingra (then 15 years old) of Wilmington, Delaware, which received first prize (for her age group) in the 1989 Nationwide Poster/Essay Contest sponsored by Mothers Against Drunk Driving and National Car Rental System, Inc.

More than 1200 students from 23 countries created visual interpretations of Ms. Dhingra's essay, incorporating her words into their designs.

"Obvious" images appeared in many of the entries: empty liquor bottles, beer bottle caps, accident scenes, etc. On the other hand, graphically elegant solutions that were irrelevant to drinking and driving were also submitted. While the jury expressed

Jurors (from left to right): **Maxim Zhukov** (a Soviet designer with the Graphic Presentation Unit of the United Nations, New York, NY): **Jessica Weber** (Jessica Weber Design, New York, NY) and **Rolf Harder** (Rolf Harder & Associates, Inc., Montreal, Canada).

concern over the lack of thought demonstrated by many of the designs, this was not true of all the entries. Twenty-seven pieces relayed the power of message, quality of design and typography, and care in execution that the judges were looking for. These works were recently exhibited at the ITC Center in New York City. The first, second and third prize winners are shown on these pages.

The Herb Lubalin International Student Design Competition was established in 1984 to honor and perpetuate the memory of Herb Lubalin, internationally famed graphic designer, teacher, co-founder and principal of ITC, and first editor of *U&lc*.

The call for entries for this year's contest, Recycle!, appears on pages 42-43 of this issue of *U&lc*.

Laurie Burns

*Figures from the National Highway Traffic Safety Administration.

Third Prize

Ron Moore

Virginia Commonwealth University, Richmond, VA Game Package: $10 \times 20 \times 1^{1}$ /2 inches

"Monopoly" game with properties named after alcoholic beverages. "Chance" and "Community Chest" cards document the risks one takes drinking and driving.

Third Prize

Todd Stanley

Virginia Commonwealth University, Richmond, VA

20×24 inches

"How many keys does it take to start your car?" Put the car keys away long before you become visually impaired.

DON'T DRIVE DRUNK

DRIVE SMART DRIVE SOBER

The second of th

An experience of the control of the

Third Prize

Alexandra Barthelemy

Massachusetts College of Art, Boston, MA 8 × 8 × 3 1/4 inches "How Much Is Your Life Worth To You?" (Coin for a pay phone is provided in a box.)

Second Prize Dudu Harush

The Canadien Hadassah-Wizo Neri Bloomfield Design College, Haifa, Israel 195/8 × 271/2 inches Headline carries two messages: "Don't Drive Drunk" and "Don't Die Drunk."

Third Prize

Cheryl Lunger

University of North Florida, Jacksonville, FL 24×13 inches

"I will not drink and drive, I will not drink and die." Learning a lesson by rote to avoid learning the lesson the hard way.

Third Prize

N. Drew Pope

University of Utah, Salt Lake City, UT $107/8 \times 147/8$ inches each "Some things Just Don't Mix": Car keys and corkscrews, gasoline and bourbon.

Third Prize

Christian Boros

Universitat Wuppertal, Wuppertal, Germany

331/4 × 231/8 inches

Typographic illusion of increasing speed and the force of an automobile crash. After the crash, life, as it was known, ceases to exist.

Third Prize

Chun Wo Pat and Frederic Durand

Cooper Union, New York, NY Page size: 33/4 × 33/4 inches

Series of 14 flip books typographically illustrate Ms. Dhingra's message.

Other students included in the exhibition: Steven Blumenthal (Rochester Institute of Technology, Rochester, NY); Yvan Cledat (École Supérieure d'Arts Graphiques et d'Architecture Intérieure, Paris, France); Scott Alan Cocking (San Diego State University, San Diego, CA); Connie Davis (Massachusetts College of Art, Boston, MA); Keith Davis (Virginia Commonwealth University, Richmond, VA); Les Derby (Virginia Commonwealth University, Richmond, VA); Alan Durnwirth (Art Institute of Seattle, Seattle, WA); Kari Finley (Art Institute of Seattle, Seattle, WA); Holger Giffhorn (Bergische Universität Gesamthochschule Wuppertal, Wuppertal, Germany; Helena Ichbiah (École de Communication Visuelle, Paris, France); Stéphane Jungers (École Supérieure d'Arts Graphiques et d'Architecture Intérieure, Paris, France); Christoph Kohl (Fachhochschule Wiesbaden, Wiesbaden, Germany); Andrea Leupold (École de Communication Visuelle, Paris, France); Philip Lord (Wellington Polytechnic, Wellington, New Zealand); Mark R. McOmber (Alfred University, Alfred, NY); Irit Ofir (The Canadien Hadassah-Wizo Neri Bloomfield Design College, Haifa, Israel); Thomas Podnar (Indian River Community College, Fort Pierce, FL); Gregory Robert Rose (University of Cincinnati, Cincinnati, OH); Thomas Serres (Bergische Universität Gesamthochschule Wuppertal, Wuppertal, Germany.

Third Prize

Michelle Russey

Virginia Commonwealth University, Richmond, VA 22×16 inches

Another look at the link between driving drunk and dying. The letters appear against a background of pavement.

What kind of answers do you get when you focus on typographic solutions?

Creative ones!

Just auestion Evan Rizzo, He's Mr. Q&A in Atlanta when it comes to creative solutions for business and corporate type work. As the owner/operator of Comp-U-Type, a member of the nation's largest authorized Linotype Imaging Typesetters, he has the knowledge and technical support to provide answers to just about any business typographic problem. His design for the "Q&A" section of his company's customer newsletter, Caps, and his answers in that section are a common reference point for business professionals throughout Georgia.

Evan, a graduate of The Art Institute of Atlanta, questions how he ever got started. "In the beginning, type wasn't even in the hierarchy of my design interests," he admits, "But I discovered it was actually an artform. One that can be transformed and manipulated as the instrument of the designer."

Evan Rizzo now takes his Q's from a different perspective. And, in our book, he deserves He's a character we're proud to call our own.

(Q&A LOGO DESIGN ABOVE: Created and designed by Evan Rizzo, the logo utilizes Tiflany, Bookman and Galliard

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

cut here

I'm a character.

- ☐ I am an employer of design talent. Please send me more information about the graduates of The Art Institutes
- ☐ I am interested in a career in design. Please send me information about The Art Institutes and their programs.

SEND COUPON TO: The Art Institutes International 300 Sixth Avenue—8th Floor Pittsburgh, PA 15222

NAME		
ADDRESS		
CITY	STATE ZIP	
()	()	
HOME PHONE #	WORK PHONE #	
Please check the locations you are most interested in	I am interested in the following programs:	
Art Institute of Atlanta	☐ Visual Communications/ Advertising Design	
☐ Art Institute of Dallas ☐ Art Institute of Fort Lauderdale		
Art Institute of Port Lauderdale	□ Photography	

- ☐ Art Institute of Philadelphia
- ☐ Art Institute of Pittsburgh
- ☐ Art Institute of Seattle ☐ Colorado Institute of Art

SC48

- ☐ Interior Design ☐ Drafting
- ☐ Fashion Illustration ☐ Industrial Design Technology

Circle 205 on Reader Service Card

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

The seventh annual Herb Lubalin International Student

of us making even a single recycling effort is astonishing.

take much to make a difference. The cumulative effect of each

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.)

We have only one planet.

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 someone might contact for additional information 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 your community's recycling program. 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

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-year-only addresses are not to be used.

WHERE TO SEND YOUR ENTRY

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

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.

- ➡Included required copy in your submission?
- 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?

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.) Size

Typeface

School Instructor

School's complete mailing address

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

Printed on recyclable paper

Typeface Collection

ITC American Typewriter

Light Light Italic Medium Medium Italic

Bold **Bold Italic**

Light Condensed Medium Condensed **Bold Condensed**

IT(ANNA™

ITC Avant Garde Gothic®

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

ITC Barcelona®

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

ITC Bauhaus®

Light Medium Demibold Bold Heavy

ITE BEE/KHEE/™

ITC Benquiat® Book

Book Italic Medium Medium Italic **Bold**

Bold Italic

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

ITC Benquiat Gothic®

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

ITC Berkeley Oldstyle®

Book Book Italic Medium Medium Italic Bold **Bold Italic** 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 Ultra Condensed Italic** ITC Cheltenham®

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

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

ITC Clearface®

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

ITC Cushing® Book Book Italic

Medium Medium Italic Bold **Bold Italic** Heavy

Heavy Italic

ITC Elan®

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

ITC Eras® Light Book Medium Demi Bold

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

ITC Gamma®

Book Book Italic Medium Medium Italic Rold **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

ITC Golden Type™ Original Bold Black

ITC Goudy Sans®

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

TTC Isadora® Regular Bold

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

Italia Book Medium Bold

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

K ITC Kabel®
Book
Medium
Demi
Bold
Ultra

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

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

ITC Lubalin Graph®
Extra Light
Extra Light Oblique
Book
Book Oblique
Medium
Medium Oblique
Demi
Demi Oblique
Bold

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

Bold Oblique

ITC Modern No. 216°
Light
Light Italic
Medium
Medium Italic
Bold
Bold Italic
Heavy
Heavy Italic

ITC Mona Lisa Recut™

Roman
Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic
Black

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

Black 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

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

ITC Studio Script™

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

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

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

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

ITC Latif™

иднт لطيف أبيض

LIGHT ITALIC

меріим لطيف متوسط

MEDIUM ITALIC

воль لطيف أسود

BOLD ITALIC

ITC Boutros Calligraphy™

LIGHT بطرس مسطرة أبيض

LIGHT ITALIC بطرس مسطرة أبيض مائل

MEDIUM بطرس مسطرة متوسط

MEDIUM ITALIC

BO بطرس مسطرة أسود

BO بطرس مسطرة أسود ماثل

ITC Boutros Setting™

LIGHT بطرس صحفي أبيض

LIGHT ITALIC بطرس صحفي أبيض مائل

MEDIUM بطرس صحفي متوسط

MEDIUM ITALIC بطرس صحفي متوسط مائل

BOLD بطرس صحفّی أسود

BOLDITALIC بطرس صحفی أسود مائل

ITC Boutros Kufic™

LIGHT بطرس کوفی أبیض

LIGHT ITALIC بطرس کوفي أبيض مائل

меріим بطرس کوفي متوسط

MEDIUM ITALIC بطرس کوفی متوسط مائل

BOLD نظرس **چوټ** إسوم

BOLD ITALIC بطرس کوفی آسوط مائل

ITC Boutros Modern Kufic™

ыднт بطرس کوفی حدیث أبیض

LIGHTITALIC بطرس كوفي حديث أبيض مائل

MEDIUM بطرس كوفي حديث متوسط

MEDIUM ITALIC بطرس كوفي حديث متوسط مائل

BOLD بطرس كوفي حديث أسود

BOLD ITALIC بطرس كوفي حديث أسود ماثل

ITC Boutros Rokaa™

мерим بطرس رقعة متوسط

ITC Display Typefaces

ITC AKI LINES®

IIC American Typewriter Bold Outline

ITC Bauhaus Heavy®

ITC Bauhaus Heavy Oulline®

ITC Bernase Roman®

ITC Bolt Bold®

ITC/LSC Book Regular Roman®

ITC/LSC Book Regular Italic®

ITC/LSC Book Bold Roman®

ITC/LSC Book Bold Italic®

ITC/LSC Book X-Bold Roman®

ITC/LSC Book X-Bold Italic®

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 Italic[®]

ITC Cheltenham Outline®

ITC Cheltenham Outline Shadow®

ITC Cheltenham Contour®

ITC Clearface Outline®

ITC Clearface Contour®

ITC Clearface Outline Shadow®

ITC/LSC Condensed*

ITC/LSC Condensed Italie*

ITC Didi®

ITC Eras Outline®

ITC Eras Contour®

ITC Fat Face®

ITC Firenze®

ITC Franklin Gothic Outline®

ITC Franklin Gothic Outline Shadow

ITC Franklin Gothic Contour®

ITC Gorilla®

ITC Grizzly®

ITC Grouch®

ITC Honda®

ITC Kabel Outline®

ITC Kabel Contour®

ITC Korimma Bold Outline®

ITC MACHINE®

ITC MACHINE BOLD®

ITC/LSC Manhattan®

ITC Milano Roman®

ITC NEON®

OVE POLICEER®

ITC Ronda Light®

ITC Rondo®

ITC Ronda Bold®

ITC Serif Gothic Bold Outline®

ITC/L&C Stymie Hairline®

TO TO SERVICE I MAINTING

ITC Tom's Roman®
ITC Uptight Regular®

ITC Upright Neon®

by Barry Zuber

Software, Fonts & Typefaces

Altsys® Corporation has announced the shipping of Fontographer™ version 3.2. Fontographer 3.2 includes the ability to create standard PC Type 1 PostScript® language fonts compatible with Adobe Type Manager™ running under Windows 3.0 on IBM/compatible computers. Fontographer 3.2 opens up the Windows platform to font designers and developers who want an easy, economical way to take their PostScript fonts to the IBM PC. For Macintosh. \$495. Altsys Corporation, 269 W. Renner Rd., Richardson, TX 75080. (214) 680-2060. For information circle 260 on reader service card.

Brøderbund® has released Type-Styler™ 1.5 for the Macintosh that brings special effects to display type. TypeStyler offers unique control over typefaces allowing designers to bend, squeeze, stretch, twist and rotate text. \$199.95. Brøderbund® Software, Inc., 17 Paul Dr., San Rafael, CA 94903. (415) 792-3200. For information circle 261 on reader service card.

CorelDraw! 2.0 has been released by Corel Systems of Canada. This professional illustration program comes with over 150 editable fonts and 3500 clipart images and symbols. CorelDraw! 2.0 features pattern fills, 3-D perspective and extrusion. The package also comes with a fast tracing program for converting scanned images. For IBM/compatibles. \$595, Corel Systems, 1600 Carling Ave., Ottawa, Ontario, Canada K1Z 8R7. (613) 728-9790. For information circle 262 on reader service card.

Live from IBM-presentations in living color. IBM Storyboard Live!™ is a multimedia presentation program that takes your presentation, sales pitch or demo and makes it come alive. Storyboard Live! can create presentations with full motion video, voice, music, animation, photography, graphics and text. \$695. IBM Desktop Software, 472 Wheelers Farms Rd., Milford, CT 06460. For information circle 263 on reader service card.

Agfa® Compugraphic announced version 2.0 of its AgfaType™ CD-ROM that provides Macintosh users with more than 1100 professional quality PostScript fonts. In addition to the fonts. the CD-ROM disc contains programs including: MasterJuggler,™ a font and sound management utility; The Art Importer,™ an application for creating PostScript fonts from logos, symbols and other artwork; Metamorphosis,™ a PostScript font conversion utility; Type-Styler for creating headlines, logos and special effects with type; and LetraStudio,™ a professional type customization program. The introductory package

includes a Toshiba XM-3201 CD-ROM drive and 20 fonts for \$1,175. Telephone for prices and information on unlocking other fonts and software. Agfa Compugraphic Division, 200 Ballardvale St., Wilmington, MA 01887. (800) 424-8973. For information circle 264 on reader service card.

Adobe® Systems is shipping two new Adobe Font Folio™ products. The Adobe Font Folio hard disk, which connects directly to a printer with a SCSI drive, includes 650 typefaces from the Adobe Type Library. The Adobe Font Folio CD-ROM contains the same typefaces, but connects directly to the Macintosh computer. Fonts have to be downloaded to

the printer. Adobe Font Folio hard disk \$16,900, Adobe Font Folio CD-ROM \$15,900. Adobe Systems Inc., 1585 Charleston Rd., Mountain View, CA 94039-7900. (800) 344-8335, (415) 961-4400. For information circle 265 on reader service card.

PhotoStyler™ is an advanced photo editing tool for IBM/compatible computers running Windows 3.0. PhotoStyler allows users to enhance 24-bit color and 8-bit gray-scale images. The program also features color fidelity and selection control, filters and special effects and the ability to input multiple file types. \$795. U-Lead Systems Inc., 680 Knox St., Torrance, CA 90502.

(213) 538-8911. For information circle 266 on reader service card.

Kodak® offers an image compression program that allows users of Macintosh computers to store, view and transmit large color files quickly and economically. Colorsqueeze™ can reduce 24-bit PICT and TIFF files by factors of up to 50 times with little or no visible loss of image quality. \$179. Eastman Kodak Company, Advertising Distribution, Mail Code 00802, 242 State St., Rochester, NY 14650. (800) 233-1650 or (800) 233-1647. For information circle 267 on reader service card.

Multi-Ad Services® Inc. is offering a (continues on page 51)

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

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 Supplie

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 Road 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 Toll Free: 800-237-4474 **Cut Out Letters**

ASIBA GmbH

Ostengasse 7 8400 Regensburg (0941) 52240 Letterplot 33 (Software

Aston Electronic Designs Ltd.

125/127 Deepcut Bridge Road Deepcut, Camberley, Surrey (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

vo's Type and Lettering, inc.

17562 Eddy Drive (714) 669-1327

H. Berthold AG

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

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,

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

Camex, Inc.

75 Kneeland Street (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**

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 **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-Stromever-Strasse 116

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 User

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)

Elsner/Flake Designstudios

Dorfstraße 11 D-2081 Langeln Germany 04123/4843

ETP Systems, Inc.

2906 North East Glisen Street Portland, OR 97232 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

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

Hardy-Williams (Design) Ltd. 300A High Street Sutton, Surrey SM1 PQ England 01-636-0474 Font Manufacture

Fundición Tipografica Neufville, S.A.

Puigmarti, 22 Barcelona-12 2195000 Poster Types

GDT Softworks Inc.

Suite 188 4664 Lougheed Highway Burnaby British Columbia V5C 6B7 (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 (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 **Dry Transfer Letters**

Gepeto Electronica Ltda

Praia de Botafog 440-16 andar Rio de Janeiro CEP 22250 (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 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.

407 John Rodes Boulevard Melbourne, FL 32901 (407) 242-4000 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

Hewlett Packard

Vancouver Division, Washington 18110 S.E. 34th Street Camas, WA 98607 (206) 944-8110

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 (403) 262-8008 Manufacturer of PostScript Typefaces

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 (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.

9369 Carroll Park Suite A San Diego, CA 92121 (619) 450-4600 PostScript Interpreter Software-GoScript,GoScript Plus

LeBaugh Software Corporation

10824 Old Mill Road Suite 6 Omaha, NE 68154 (402) 593-0590 Manufacturer of LePrint Software

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

The Monotype Corporation Ltd.

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

NEC Corporation

7-1, Shiba 5-Chome Minato-Ku, Tokyo 108-01 Japan

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.

Sumire 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 Roard 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

5460 White Oak Avenue Suite A336 Encino, CA 91316-2407 (818) 906-1596 Electronic Forms Vendor Focusing in All CPU Hardwar 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.

Advertisers Index

Advertiser	RSC #	Page #
Altsys	201	47
Computer Support Corp.	227	2-3
Daige	245	50
Daige	246	51
Daige	247	63
Design Schools	205	41
Digital Typeface Corp.	248	5
Font Company	249	54-55
Font Haus	223	56
Identicolor	207	53
LaserMax	250	4
Morisawa	251	59
Phil's Photo	211	BC
Postcraft	252	57

index to ITC TYPEFACES

ITC® Anna™	Front Cover, 6, 8, 14, 15, 17
ITC Avant Garde Gothic®	
ITC® Beesknees™	Front Cover, 8, 14–16
ITC Benguiat®	
ITC Bookman®	
ITC Esprit®	26–28
ITC Franklin Gothic®	
ITC Galliard®	
ITC Gamma®	
ITC Isadora®	
ITC Kabel®	
ITC/LSC Condensed®	
ITC Lubalin Graph®	26, 27, 38–40
ITC Modern No. 216®	22–24
ITC® Mona Lisa Recut™	12, 13, 10
ITC New Baskerville®	
ITC Newtext®	
ITC Novarese®	
ITC Officina Sans™	
ITC Officina Serif™	
ITC Pacella®	30–33
ITC® Studio Script™	12, 13, 17
ITC Usherwood®	34–37, 47, 51, 63

Daige Wax: better than Mother Nature's.

Daige wax is made with a unique blend of pressure sensitive adhesives and offers several important benefits exclusive to Daige:

- Superior adhesion, unequalled control you can reposition material as often as you like and still get super-tight adhesion.
- Will not bleed, pop or curl—denser consistency means a smoother, non-bleeding mechanical. A 25% higher melting point assures that material stays put, even in the hottest weather.
- Fresh, odorless, safe to use, there is no wax odor and all ingredients in our formula are FDA approved as food grade.
- BB-9 wax is for use in all table top waxers.
 Prostik is for use in all hand waxers.

For more information, call your dealer or contact us.

The name to stick with.

1 Albertson Avenue, Albertson, NY 11507 • (800) 645-3323 • (516) 621-2100

t a l k continued from page 47

solution for Mac users who can't find graphic images on their disks. Multi-Ad Search™ is an electronic catalog for organizing and managing art images. The program can catalog images in many formats such as PICT, TIFF, RIFF, MacPaint and Encapsulated PostScript. Users can double-click on thumbnails to preview an image. Images can be found using several search methods. \$199. Multi-Ad Services Inc., 1720 W. Detweiller Dr., Peoria, IL 61615-1695. (309) 692-1530. For information circle 268 on reader service card.

MediaLab Technologies Inc. has announced a \$295 color program that does six advanced functions all in one package. PictureAccess™ capabilities include: image-retouching, 24-bit color painting, live-video capture, file compression and a built-in communications program. For Macintosh. MediaLab Technologies Inc., 1166-F Triton Dr., Foster City CA 94404. (415) 345-4620. For information circle 269 on reader service card.

Silicon Beach has released a new version of Digital Darkroom.™ Version 2.0 is a powerful image-editing program for retouching, enhancing, and composing scanned photographs and other bitmapped images. For Macintosh. \$395 or \$75 upgrade for registered owners. Silicon Beach Software, 9770 Carroll

Center Rd., Suite J, San Diego, CA 92126. (619) 695-6956. For information circle 270 on reader service card.

The new FreeHand™ 3.0 is here! FreeHand 3.0 includes features such as palettes that list color or graphic style choices, text effects such as zoom or shadow and the ability to transform fonts into outlines for editing. For Macintosh. \$595. Aldus Corporation, 411 First Ave. S., Seattle, WA 98104. (206) 622-5500. For information circle 273 on reader service card.

Printers & Imagesetters

BayTech has released the LaserShare™ peripheral sharing device. LaserShare provides increased return on your laser printer investment by allowing four computers to share the same HP, Canon, Wang or Brother laser printer. LaserShare is an expansion card that plugs directly into the I/O slot of the laser printer. Prices start at \$449. Bay Technical Associates, Inc., 200 North St., Bay St. Louis, MS 39520. (800) 523-2702. For information circle 274 on reader service card.

Kodak has announced a high-speed centralized PostScript printing system. The LionHeart family allows multiple PCs, Macs and workstations to be connected on a local area network to the high-speed Kodak 1392 printer. The 1392 PostScript printer can print originals up to 92 pages per minute. \$250,000. Eastman Kodak Company,

901 Elmgrove Rd., Rochester, NY 14653-6304. (716) 253-0058. For information circle 275 on reader service card.

Kodak continues to advance into the printer market with the XL 7700 Continuous Tone Printer. The XL 7700 produces 81/2" x 11" photographic quality prints from your Mac or PC. \$24,895. The SV6510 Printer produces continuous tone prints in a 4" x 5.2" size in just 90 seconds. It accepts both digital and video input and has a built-in 24-bit framegrabber for both the Mac and PC. \$4,500. Eastman Kodak Company, 343 State St., Rochester, NY 14650. (800) 445-6325 ext. 110. For information circle 276 on reader service card.

Agfa® Compugraphic is shipping a thermal printer that produces true Post-Script output over an 11" x 17" area. The TabScript™ C500 produces 300 dpi images using four-color wax ink and uses a new printer technology that allows its four-color process to provide colors that are more vibrant. For IBM/ compatibles & Macintosh. \$18,300. Agfa Compugraphic Division, 200 Ballardvale St., Wilmington, MA 01887. (508) 658-5600. For information circle 277 on reader service card.

Printware offers a plain paper Post-Script laser printer with a resolution of 1200 x 600 dpi. The 720 IQ offers Post-Script emulation, has 35 resident fonts and comes with a 20 MB hard drive. For IBM/compatibles & Macintosh. \$11,990 Printware, 1385 Mendota Heights Rd., St. Paul, MN 55120. (800) 456-1616 ext.

101 or (612) 456-1400. For information circle 278 on reader service card.

Mitsubishi has announced the arrival of two new color thermal printers. The CHC-445 is a 300 dpi printer that provides vivid colors and sharp contrasts. The A size printer prints a full-color page in 50 seconds. The CHC-745 color printer can print up to a full 11" x 17" page, including a bleed. For Macintosh & IBM/compatibles. CHC-445 \$7,500, CHC-745 \$11,000. Mitsubishi International Corporation, 701 Westchester Ave., White Plains, NY 10604. (914) 997-4999. For information circle 279 on reader service card.

Systems

Crosfield® has updated its Crosfield Lightspeed System (CLS) with the release of version 2.5. The new version improves Lightspeed's interface to the Crosfield Studio pre-press system. The Crosfield Lightspeed System is used in the graphic arts industry for the design, layout and production of advertising, magazine, catalog and package design. For Macintosh. \$2,995. Crosfield Lightspeed, 47 Farnsworth St., Boston, MA 01220. (617) 338-2173. For information circle 280 on reader service card.

Linotype® Company has announced the LinoColor™ color system designed to increase productivity in the pre-press environment. The system is comprised of four modules: a LinoColor worksta-

(continues on page 63)

Kerning Keystrokes for Desktop Publishing

(continued from page 25)

Aldus PageMaker™ 3.02

PageMaker 3.02 kerns between two characters in

units of 1/48 of an em. The keys mentioned are for use with the Mac version; on a PC, substitute the Control key for the Command key.

To kern from the keyboard:

- With the text tool, click the I-beam between the two characters.
- To delete units, press Command— Backspace/Delete.
- To add units, press Command—Shift— Backspace/Delete.

To remove kerning:

■ Retype the text

Aldus PageMaker™ 4.0

PageMaker 4.0 kerns in coarse units of 1/25 of an

em, or in fine units of 1/100 of an em, between two characters or over a range of text. The units are added or deleted in the space to the right of the selected characters. (Actually, the kerning literally becomes part of the character on the left; if you copy the character, you will also copy the kerning factor.) You cannot kern in the Story Editor.

- For each procedure, first select a range of text with the text tool.
- If you select a word, don't select the last character, as that will cause units of space to be added or deleted from the word space.
- If you want to kern between two characters, select the one on the left, or click an insertion point between the two.

To delete coarse units:

- On a Mac, press Command—Backspace/ Delete, or press Command—← (left arrow).
- On a PC, press Command— (minus sign from the numeric keypad).

To delete fine units:

- On a Mac, press Option—Backspace/ Delete, or press Command—Shift— ← (left arrow).
- On a PC, press Command—Shift—
 (minus sign from the numeric keypad).

To add coarse units:

- On a Mac, press Command—Shift—Backspace/Delete, or press Command— → (right arrow).
- On a PC, press Command— + (plus sign from the numeric keypad).

To add fine units:

- On a Mac, press Option—Shift—Backspace/Delete, or press Command—Shift— → (right arrow).
- On a PC, press Command—Shift— + (plus sign from the numeric keypad).

To remove kerning:

- With the text tool, select the characters.
- On a Mac, press Command—Option—K.

Frame Technology FrameMaker® 2.0

FrameMaker kerns in percentages of the point size

(point sizes range from 4 to 400 point, in 001-point increments). It's technically called micropositioning," as it can also be applied vertically, and can be applied to graphics as well.

FrameMaker allows zooming from 25% to 1600% in 1% increments. At 100%, micropositioning is in 1-point increments. At 200%, micropositioning is in .5-point increments, etc. To kern from the keyboard in increments relative to the zoom factor:

- Select the character(s).
- To move the character a unit to the left:
 - On a Mac, press Option—← (left arrow);
 - On a Unix, press Meta—←(left arrow);
 - On a NeXT, press Command—
 ← (left arrow).
- To move the character a unit to the right, press the same descriptor key and the → (right arrow).
- In FrameMaker if is also possible to move the character up by pressing the↑(up arrow), and down by pressing the↓(down arrow), while pressing the appropriate descriptor key.

When you use the dialog box to kern, the units are added or deleted from the space to the right of the character. If you are selecting a word, don't select the last character, as that will cause units of space to be added or deleted from the word space. To kern in custom units, based on a percentage of the point size:

- Select the characters. If you are kerning between two characters, select the one on the left
- From Format menu, choose "Character..."

Who's New at ITC

New ITC Subscribers Include:

Genicom Corporation

Genicom Corporation (Waynesboro, Virginia), whose stock is traded on the NASDAQ market (symbol: GECM), is a leading U.S. manufacturer of computer printers marketed to a wide range of commercial business and industrial customers. Printer technologies include daisywheel, serial dot matrix, line matrix, band line and laser. It is the only independent printer manufacturer with its own field service network. The company also manufactures electromechanical relays for aerospace, defense and transportation applications.

Genicom Corporation One Genicom Drive Waynesboro, VA 22980 (703) 949-1000

Hewlett Packard Company, Vancouver Division

Hewlett Packard Company, Vancouver Division (Vancouver, Washington) has recently finalized a font licensing agreement with ITC. This enables Hewlett Packard to use ITC scalable typefaces within Hewlett Packard's DeskWriter Font Collection. The DeskWriter printer is designed exclusively for the Macintosh computer providing affordable 300 dpi

Hewlett Packard Company, 1 P.O. Box 8906 Vancouver, WA 98668-8906 (206) 254-8110

print quality.

You Mouse It In.

We Comp It Up.

You've done your job!

You've created a new design for your client on your computer. You've given him a dozen different color combinations and he's chosen the one he likes.

Now he wants to see your brainchild in action.

He wants you to put the new logo on all his containers, from cans to cartons, and he wants to see what the design will look like on his stationery, his front door and even his coffee cup!

How can you do all this? Easy.

Just send the design to us. By mail or by modem.

As professional color-imaging experts, we can take your PostScript® artwork off your computer and put it anywhere. We can comp it on boxes, glasses, you name it, just like it was the actual finished product.

We can proof it onto any stock or material, or make you a variety of single or multiple color rub-

You Modem It Out.

Or You Rub It Down.

downs that you can transfer to anything. And we can match any color, color tint, fluorescent, pastel, pearlescent or metallic to any authentic Pantone[®] color.

That's how easy it is.

Just tell us what you need and we'll provide you with all the elements.

We can take you anywhere. We're Identicolor.

identicolor®

All The Proof You Need

720 White Plains Road, Scarsdale, New York 10583 Call Toll-Free 1-800-346-8815 • (914) 472-6640 Modem (914) 472-0008 • Telefax (914) 472-0954

©1991 Identicolor International, Inc. All rights reserved. Available at participating Identicolor studios.

*Pantone, Inc.'s check-standard trademark for color reproduction and color reproduction materials. Pepsi is a registered trademark of Pepsico, Inc. Radius and Radius Color Display are trademarks of Radius, Inc. PostScript, Adobe and Adobe Illustrator 88 are registered trademarks of Adobe Systems, Inc. Macintosh is a registered trademark of Apple Computer, Inc.

e

Whether it's 2:17 a.m., Tuesday in Taos or 5:52 p.m., Saturday in Singapore—you can buy the PostScript® language font you need to beat your deadline.*

OF 1600/

a

Ь

MOWI

h

ġ,

J

Adobe Type Reunion" supports The Foot Company fonts, all installed weights appear on your font listings in submenus.

No CD Reader?

Font packages sold on diskettes for NeXT or Macintosh; free UPS Blue shipping. Catalog with free font (w/o CD) is \$14.95, credited on first order. Call 800-442-3668 to order

Introducing The Font Company's new CD type collection for only \$29.95.

The Font Company™ Type Library is all on one little compact disk for the Macintosh. Printer fonts are individually encrypted. Screen fonts are unencrypted, ready to use for layouts. When you need to purchase the printer font, just call through your modem or fax your printed order. Your credit card is billed; you get a decryption code to enter. Then, your chosen font is downloaded to your hard disk, ready to

install. Buy as few or as many as you want-the more fonts in one order, the lower the price.

Type that makes a point.

IKARUS data

plotted on a grid

mercial phototypesetting.

Cuts from The Font Company are razor-sharp, sparkling with details missing from other foundry's fonts. One reason is that all The Font Company

fonts originate as "point-on-

curve"

anytime with the easy Font Buyer program—even see an on-screen tupe

least amount of time. Fonts from The Font Company get you closer to your personal standards, right off the keyboard. Shipped with precise letter and word-spacing, packed with as many as 440 kerning pairs, these fonts keep tedious manual kerning to a minimum.

Compatible with industrystandard software.

Fonts from The Font Company meet Adobe® specs for PostScript Type 1 fontsincluding advanced hinting for ATM™ 2.0

> and the new PostScript printers. Use any typeface with your favorite Macintosh® program such as Aldus Page-Maker, Quark Xpress, Design-Studio, LetraStudio, FrameMaker, Aldus FreeHand, Broderbund TypeStyler, Adobe

> > Illustrator.

specimen before buying.

15,000 by 15,000 units per em square. At high resolution, you'll discover that your PostScript output equals com-

Built-in letter kerning that meets the demanding standards of professionals.

When you're facing deadlines, you want professional-quality typesetting in the very Microsoft® Word and others.

Typography's greatest hits.

You can own The Font Company Type Library CD for just \$29.95, including the 250-page master type catalog and a free Macintosh-format font. Call 800-442-3668 now with your credit card, we'll send your CD right out.

The **Font** Company

12629 N. Tatum Blvd. Suite 210 Phoenix, AZ 85032 602-998-9711 Fax: 602-998-7964

*24-hour availability requires a Macintosh-based system with CD reader and Hayes-compatible modem. Without modem, a fax machine is required and decryption codes available 9 a.m. to 5 p.m. MST, Monday through Friday. Font Buyer access program is supplied with all CD's. The Font Company is a trademark of The Font Company, Inc. Adobe and PostScript are registered trademarks of Adobe Systems, Inc. Macintosh is a registered trademark of Apple Computer, Inc. NeXT is a registered trademark of NeXT, Inc. All other trademarks acknowledged as

Circle 249 on Reader Service Card

For output and font sales there's a Master Font Center location near you:

New York, NY Arnold & Debel

212/594-5494

NYC/Rutherford, NJ **Granite Graphics** 212/772-0364

201/438-7398

NYC/Orange, NJ **Newark Trade Type**

NYC/Newark, NJ **Arrow Typographers** 201/622-0111

Centennial Graphics

Lancaster, PA 717/397-8863

Phil's Photo

202/293-2214 Birmingham, AL **Communication Arts**

205/251-6642

Memphis, TN **Graphic Arts**

Washington, DC

Associates 901/795-8973

Indianapolis, IN **Weimer Typesetting** 317/635-4487

Dahl & Curry Minneapolis, MN 612/338-717

Great Faces, Inc. Minneapolis, MN

Peter A. Altenhofen Milwaukee, WI

414/352-3590

The Typesmiths Chicago, IL 312/787-8200

Eddie Price

Chicago, IL Typographic 312/738-5130

Cleveland, OH **Typesetting** Service, Inc.

216/241-2647 Typo-set, Inc. Cincinnati, OH 513/751-5116

Cedar Rapids, IA Morgan Meredith, Inc.

319/362-9615 ort Worth, TX LinoTypographers

713/963-8717

817/332-4070 Houston, TX Microtype

Dallas, TX **Pacesetters Typographics** 214/235-2222

Design & Type San Francisco, CA

PrePress Studio Los Angeles, CA 213/938-3956

Los Anyeles, CA Skil-Set/ Alpha Graphix 213/937-5757

Andresen **Typographics** 213/452-5521

Gene Toth Huntington Beach, CA Typographers

LA/Orange, CA DeLine-O-Type 714/639-2562

Montreal, QU **Typographie** Compoplus

514/861-1488

Southside Publishing Toronto, ON Studios

> 416/920-2500 Typex Graphics

Vancouver, BC 604/688-6285

Vancouver, BC **Doug Fleming Graphics** 604/669-2296

To Bring a Dead Fly to Life,

TAKE A DEAD FLY, ONE KILLED BY

Regardless of the message you need to communicate, using the

DROWNING, PLACE IT IN A GLASS

right typeface will bring it to life. And FontHaus can help you

FULL OF WATER, AND COVER IT UP

find it. We offer over 3,000 PostScript typefaces from the

SO AS TO DEPRIVE THE FLY OF

world's great type foundries (like Adobe, Agfa Compugraphic,

ALL AIR. WHEN THE FLY BECOMES

Bitstream, Linotype and Monotype), not to mention a grow-

MOTIONLESS, TAKE IT OUT, PUT IT

ing collection of exclusive and hard-to-find fonts from smaller

IN THE SUN, AND COVER IT WITH

foundries (like ATF, Castle Systems, EmDash, The Font

SALT. IN ABOUT TWO MINUTES, IT

Bureau, Giampa Textware, Treacyfaces, and our own foundry,

WILL COME TO LIFE AND FLY

the FontHaus Foundry.) FontHaus gladly accepts American

AWAY. THE FLY MAY HAVE BEEN

Express and can ship your order overnight if you wish.

DEAD FOR TWENTY-FOUR HOURS.

LET US HELP YOU BREATHE LIFE INTO YOUR MESSAGE!

FONTHAUS, INC.

15 PERRY AVENUE

SUITE A8

NORWALK, CT 06850

TEL. (800) 942-9110
OR (203) 846-3087
FAX (203) 849-8527

COMPOSED IN METROPOLIS BLACK (CONDENSED) AND MONOTYPE CENTAUR

Instructions for resuscitating flies from L. W. Yaggy, Wit and Humor of the Age, Chicago, 1883.

M

Kerning Keystrokes for Desktop Publishing

(continued from page 52)

■ In the "Character Format" dialog box, use the "Spread" edit box to enter a negative value (any number below zero; e.g., — 2) to reduce white space by a percentage of the point size in use. Add a positive value (any number above zero; e.g., 2) to add units of space.

To remove all kerning, select the characters:

- On a Mac, press Option—5 (on the numeric keyboard).
- On a Unix, press the Meta or Control key and R11.
- On a NeXT, the process may be mapped to any keyboard combination.

QuarkXPress™ 2.0 and 3.0

QuarkXpress measures its kerning values in 1/200 (.005) of an em. The term

"kerning" in Quark is specifically applied to the space between two selected characters; when a range of text is selected, Quark calls it "tracking." (Tracking is available in all the page layout programs, where it usually functions in a slightly different sense than kerning.) The space is deleted or added evenly between the characters.

To kern, use the type tool to click the insertion point between the two characters you want to kern. The menu and dialog box will have "Kerning" options.

To track, use the type tool to select a range of text. The menu and dialog box will have "Tracking" options.

From the keyboard:

- To delete fine units (.005), press Command —Option—Shift—[.
- To delete coarse units (.05), press Command—Shift—[.
- To add fine units (.005), press Command—Option—Shift—].
- To add coarse units (.05), press Command —Shift—].

To kern/track in a specific increment:

- From the Style menu, choose either "Kern..." or "Track..." to get the mini-dialog boxes, or choose "Character..." (press Command— Shift—D) to get the "Character Attributes" dialog box.
- In the "Kern Amount" or "Track Amount" edit box, enter a positive number (up to 100) to add space; enter a negative number (down to −100) to delete space. The value you enter will be the number of parts of 200ths of an em; e.g. −43 would delete 43/200 of an em space.
- To remove kerning, enter 0 (zero) in the edit box.

Xerox Ventura Publisher™

Ventura Publisher kerns in units of 1/100 (.01) of an em.

When you kern using the keyboard commands, the default increment is 1/50 (.02) of an em. As you kern, the units are added or deleted from the space to the right of the character. If you are selecting a word, don't select the last character, as that will cause units of space to be added or deleted from the word space.

Before doing any kerning, you must first:

- Switch to text editing mode.
- Select a range of text. If you are kerning between two characters, select the character on the left.

To kern from the keyboard using the default increment (.02) of an em:

- To delete units, press Shift—←(left arrow).
- To add units, press Shift—→(right arrow).

To kern in custom increments in the DOS/GEM version:

- Click the "Set Font" button.
- Type in the value of reduction or enlargement, from .01 to 1.27. Click OK.
- To remove kerning, click "Normal" in the "Assignment List" on the left side of the screen.

To kern in custom increments in the Windows version:

- From the Text menu, choose "Set font attributes..."
- In the "Font setting" dialog box, type in the value of reduction or enlargement, from .01 to 1.27. Click OK.
- To remove kerning, from the "Text" menu choose "Normal," or press Alt-T-N.

Robin Williams teaches desktop design and electronic typography at Santa Rosa Junior College. She has written extensively on desktop publishing and is currently working on The Little Design Book, which will be published in Spring '91 by Peachpit Press.

That's what you want from your words

The purpose of any document is to grab the attention of the reader. Nothing gives you more impact than Effects Specialist™. It is, quite simply, the most powerful typographical tool available anywhere for any computer. Create logos, advertisements, flyers, menus, or any document instantly... effortlessly! Even novices can obtain professional results on their very first try!

Type in a word or two, and click the mouse a couple of times to get eye-catching headlines or logos. Nothing could be simpler! Choose from 120 effects which can suggest emotion, movement, or impact. With pop-up help screens available for each effect, and billions of variables to choose from, font styling couldn't be made easier, or more powerful. Your imagination is your only limitation!

Features include:

WYSIWYG (What You See Is What You Get) onscreen representation, color, kerning, a complete background generator, and much more!

Import or export PICT or EPSF files to and from your favorite graphics, multimedia, and desktop publishing programs. Since Effects Specialist works with any font in your system, you may print your files on laser printers, color printers, film recorders, image setters, or even dot-matrix printers.

The program's intuitive interface makes it very powerful, easy to learn, and easy to use.

Suggested Retail Price: \$199.95 • Requirements: any Macintosh with one megabyte of RAM.

...and from your documents.

Our pre-designed templates save you time and money. Create professional looking documents with your favorite fonts in PageMakerTM, QuarkXPressTM, or Ready,Set,Go! TM (DesignStudio TM). Use your custom effects created in Effects Specialist TM for maximum visual impact.

Designed by award-winning graphic artists, this page layout package features over 200 templates with color capabilities for newsletters, brochures, flyers, letterheads, business reply mail, envelopes and business cards. The finished documents are truly camera/printer ready, complete with all fold, trim, and register marks in place.

These templates are perfect for jobs where time and quality deadlines are important.

Layouts have received a *** rating from Publish Magazine and \$\$\\$\\$\\$ from MacUser! Suggested Retail Price: \$149.95

Flyer Packs A & B offer ten flyer templates each, with color capabilities. Add logos or special clip art. EPS graphics enables beautiful output from any laser printer or Linotronic™. Suggested Price \$69.95

Stationery Packs A & B offer an exciting assortment of templates for letterheads, envelopes, and business cards. Layouts allow you to move elements, specify Pantone™ colors by numbers, and insert your logos or special graphics to quickly create stationery with that "quality, custom look."

Suggested Retail Price: \$69.95

Available from your local dealer or directly from

available for both IBM and Macintosh computer environments from ITC licensed Subscribers. In the chart, squares indicate the Subscriber offers the complete ITC typeface family. Likewise, ocircles indicate a partial availability for that typeface family. For more information, please call the ITC Typeface Directory at (800) 634-9325 or Fax (212) 752-4752. H. Berthold AG Compugraphic Autologic Inc. Bitstream Inc. Image Club Systems Inc. Company QMS, Inc. Linotype Monotype The Font Agfa IBM ITC American Typewriter® . . ITC Avant Garde Gothic® . . ITC Barcelona® ITC Bauhaus ITC Benguiat® . ITC Benguiat Gothic® • ITC Berkeley Oldstyle® A.S. ITC Bookman® ITC Caslon No. 2246 ITC Century® 5 ITC Cheltenham® ITC Clearface® 3 ITC Cushing® ITC Élan® 1 ITC Eras® ITC Esprit® 1 ITC Fenice® ITC Flora® ITC Franklin Gothic® Friz Quadrata® . ITC Galliard® ITC Gamma® ITC Garamond® ITC Giovanni ITC Golden Type ITC Goudy Sans ITC Isadora® ITC Isbell® 50 Italia L ITC Jamille ITC Kabel® 25 ITC Korinna® . ITC Leawood® . . ITC Lubalin Graph® . . . ITC Mixage® ITC Modern No. 216° . ITC New Baskerville® • ITC Newtext® ITC Novarese® TO: • ITC Officina Sans™ ITC Officina Serif™ ITC Pacella® . **ITC Panache** . . ITC Quay Sans ITC Quorum® ITC Serif Gothic® • ITC Slimbach® . • ITC Souvenir® . 1 1 1-. . . • ITC Stone Informal® 17.5 10 1 5 ITC Stone Sans® ITC Stone Serif® ITC Symbol® 1 6 ITC Tiepolo® **ITC Tiffany** ITC Usherwood® ITC Veljovic® ITC Weidemann® ITC Zapf Book®

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

complete family partial family

ITC Zapf Chancery®
ITC Zapf Dingbats®
ITC Zapf International®

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

See ITC Subscriber Listing on page 48 for company locations and phone numbers.

Announcement of the Competition Results

Over 230 works from 20 countries around the world were entered the third Morisawa Awards International Typeface Design Competition. Five judges screened the entries in October 1990 and chose the following 19 winners.

Three Kanji and two Latin typeface entries shared the Silver Prize (there were no Gold Prize winners this year). The screening committee decided that the total amount of prize money for Gold and Silver Prizes and an additional ¥500,000 would be equally shared by the Silver Prize winners, each of whom receives ¥1.5 million.

It was also decided that, aside from winners of regular prizes, three Kanji and two Latin typeface entries should be given the Runner-up Prize and prize money of ¥150,000 each, in the hope that this would encourage them to further develop their potential.

The next competition is scheduled for 1993.

Silver Prize Winner Shin-ichi Takahara, Japan

Silver Prize Winner Cun Qing, China

International **Typeface** Design Competition

Morisawa

Awards

The

Silver Prize Winners

Kanji Class: Yoshiaki Sugawara, Japan Shin-ichi Takahara, Japan Cun Qing, China Latin Class:

François Boltana, France Mark van Bronkhorst, U.S.A. **Winners of Honorable Mention**

(selected by respective judges)

Brattinga Prize:

Jean François Porchez, France

Dorfsman Prize:

Friedrich Peter, Germany (now living in Canada)

Kamekura Prize:

Xie Pei Yuan and Qi Li, China

Katsui Prize:

Xuan Jia Xin, China

Kozuka Prize:

Shin-ichi Takahara, Japan

Steiner Prize:

Na Qin, China

Tanaka Prize: Li Yun, China

Yu Prize:

Ren Wei, China

Morisawa Prize:

Masanobu Moriyama, Japan

Winners of Runner-up Prize

Kanji Class:

Hitoaki Komazaki, Japan Toshio Takahashi, Japan

Junko Minagawa, Japan Latin Class:

Hajime Kawakami, Japan

Sammy M. K. Loh, Singapore

Silver Prize Winner Mark van Bronkhorst, U.S.A

Silver Prize Winner François Boltana, France

Office of the Morisawa Awards 1990 International Typeface Design Competition c/o Morisawa & Company, Ltd. 2-6-25, Shikitsu-Higashi, Naniwa-ku, Osaka 556, Japan Telephone: 06-649-2151 Facsimile: 06-649-2154

Telex: 5267682 (MORSET J)

MORISAW

#1063

Low Budget/High **Quality Design**

by Steven Heller and Anne Fink

With troubling economic times facing us, Low Budget/High Quality Design is a very timely addition to the U&le BookShop roster. Subtitled The Art of Inexpensive Visual Communication, Steven Heller and Anne Fink present nearly 100 practical case histories from six categories of effective, inexpensive graphic design. The examples include posters, promotional mailers, packages, logotypes, and magazines by some of today's finest designers and design firms.

Since budget or expense is relative, it is put in the context of the client and the

project at hand by a brief narrative that accompanies each piece showcased. Unlike many other design books, Heller and Fink reveal valuable information on each project's purpose, budget and resources, with an occasional statement from the artist; thus making this book more of an actual tool than simply a source of visual stimulation.

Steven Heller is a senior art director of The New York Times and editor of the AIGA Journal of Graphic Design. He is also a contributing editor for Print and ID magazines. Heller teaches design history at the School of Visual Arts. He is the author of several graphic design titles including Graphic Style: From Victorian to Postmodern (also available through the BookShop). Anne Fink is a graphic designer with a studio in New York City.

160 pages. 8 1/2" x 11." Hardcover. Illustrated. \$35.00, U.S. and Canada. Elsewhere, \$47.00.

#1064

Armin Hofmann: His Work Quest and Philosophy

edited by Hans Wichmann

This volume presents the collected works of Armin Hofmann, the internationally acclaimed graphic designer and teacher. His visionary contributions have had a profound and universal impact in this century. The scope of his work is enormously varied; it includes posters, logos, stage settings, typographic work, orientation systems, and three-dimensional designs, mostly for public buildings. With 11 color and 187 black and white illustrations, and notes and commentaries by both Armin Hofmann himself as well as a number of his renowned colleagues, this book will be an incentive to rising generations to return again and again to the central issues of graphic design.

For more than 40 years, Armin Hofmann has devoted his life to teaching the unteachable-art/design. The works of his students are models of excellence, and the envy of others, both students and teachers. His influence has been as strong beyond the classroom as within it. Even those who

are his critics are as eager about his ideas as those who sit at his feet.

Armin Hofmann was awarded the title of Honary Member of the Royal Academy of Arts in London in 1988, and in 1981, the Museum of Modern Art in New York devoted a one-man-show to his work.

223 pages. 11" x 7." Hardbound. Illustrated. English/German text. \$54.00, U.S. and Canada. Elsewhere, \$65.00.

#1065 The New **Cranbrook Design Discourse**

The New Cranbrook Design Discourse is a look back at the last ten years of design as well as a look ahead from one of America's most respected and influential design schools. The largest segment of the book, Projects, is a showcase of the best in product, graphic, furniture, and interior design produced by students, faculty and alumni of Cranbrook throughout the 1980s.

Essays by such notables as Roy Slade, President of Cranbrook Academy of Art; Neils Diffrient, Hugh Aldersey-Williams, author of New American Design (also available through the BookShop); and Lorraine Wild explore a variety of topics including the origin, progress and role of this prestigious institution in contemporary design;

the tension between art and science in design; graphic design; life after Cranbrook and form and function. The New Discourse makes for sumptuous reading and viewing.

The latest generation of Cranbrooktrained designers is part of the great tradition of American designers who have been associated with the historic Bloomfield Hills, Michigan, campus. Eliel Sarrinen, Charles and Ray Eames, Jack Lenor Larson, Florence Knoll, and many others who have contributed to the American design phenomenon are Cranbrook alumni. But the new Cranbrook design is anything but traditional. The late 20th century Cranbrook is known as an experimental laboratory of cutting-edge design.

207 pages. 8 1/2" x 11." Softbound. 300 illustrations, 200 full-color. \$35.00, U.S. and Canada. Elsewhere, \$47.00.

Utle BookShop 866 Second Avenue, 3rd Floor New York, New York 10017 • 800 634-9327

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.

#1059 Anatomy of a Typeface by Alexander Lawson

Anatomy of a Typeface is Alexander Lawson's second investigation of typographic classification and evolution. Lawson documents 30 typestyles in this expanded study, with generous narrative on their principal designers and chronologies. A must-have for all typographers!

428 pages. 9 1/4" x 6 1/4". Illustrated. Hardbound. #1059 \$40.00, U.S. and Canada. Elsewhere, \$49.95.

#1062 Modern Encyclopedia of Typefaces by Lawrence W. Wallis

This exciting new volume is an essential reference book for all the principal type designs introduced specifically for the new technologies since 1960. Not only are nearly 1,200 typestyles exhibited, a number of indices are also 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. Designer profiles and a bibliography are also included.

192 pages. 8 1/4" x 11 1/4". Softbound. #1062 \$24.95, U.S. and Canada. Elsewhere, \$37.00.

#1060 Promo 1 by Rose De Neve

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. These projects reveal that there are as many solutions as there are needs.

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

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

Roger Black's Desktop Design Power was created and written for both professionals and newcomers to desktop design.

Design Power gives advice, tips, and tricks from one of the design community's foremost desktop designers. Sample 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.

#1061 Frederic Goudy by D.J.R. Bruckner

Frederic Goudy is the second book of the Masters of American Design Series (the first being Brodovitch, also available through the BookShop). This beautifully produced volume is the first critical biography of Frederic W. Goudy (1865-1945), considered to be one of the leading type makers in history.

144 pages. 9 1/4" x 12 1/4". 250 illustrations. Hardbound. #1061 \$39.95, U.S. and Canada. Elsewhere, \$55.00.

#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 informationtechniques 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. #1057 \$48.00, U.S. and Canada. Elsewhere, \$58.00.

Listed here are books that were reviewed in previous issues of Ucolc.

ABC's of Type #1055, \$27.50

Brodovitch, #1051, \$39.95

Florilege, #1004 Originally \$80.00/Now \$60.00

Graphis Photo 88, #1007 Originally \$60.00/Now \$40.00

Graphis Poster 88, #1008 Originally \$65.00/Now \$40.00

Graphis Poster 89, #1031 \$65.00

Liberated Page, #1001 Originally \$39.95/Now \$29.95

The Mac is not a Typewriter, #1053, \$9.95

Menu Design 3, #1016 Originally \$49.95/Now \$24.95

New American Design, #1037 \$35.00

PageMaker 4 #1054, \$24.95

Posters Made Possible by a Grant from Mobil, #1023 Originally \$50.00/Now \$39.75

Typographic Communications Today #1024, \$55.00

Ventura Publishers Solutions Book #1045, \$24.95

The Visual Display of Quantitative Information #1058, \$36.00

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

PLEASE PRINT CLEARLY

City	Company City		Address State Zip Code		
Country Home Business		Phone I Am O I Am Not A U≤ Subscriber			
Quanity	Book#	Title	Cost USA/Canada	Cost Outside USA/Canada	Total Price
		*			
FOR	FACT	ED CEDVICE CALL 900 6	24 0225	Sub-Total	:
FOR FASTER SERVICE CALL 800 634-9325		Shipping Charges	FREE		

Monday - Friday, 9-5 EST (USA Only) New York City area, call 212-371-0699

O Please charge my O Mastercard Expiration Date __ Applicable NY Sales Tax Order Total

Uch Book Shop 866 Second Avenue, 3rd Floor New York, New York 10017

For questions or problems regarding shipments, please contact $U\mathfrak{S}$ 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 IO days of receipt. Please return via Registered Mail. Exchange for BookShop credit only.

nt (no cash or COD orders)

O My check/money order for U.S. \$_

_ is enclosed.

200
VISA

Include all numbers - card companies require it.

Name (print) AS IT APPEARS ON CARD

REQUIRED FOR CREDIT CARD ORDERS

BUYER'S GUIDE

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

1. Bar Code Masters

Infinity Symbology 2277 Science Parkway Okemos, MI 48864 800-292-2633 Fax: 517-349-7608 All major symbologies in encapsulated PostScript or as FilMasters or ReproMasters. Free phone consultation. Same day service.

2. Color Separations

Graphic Technology and Information Inc.
18 East 16th Street
New York, NY 10003
212-727-0050
Fax: 212-727-7577
Contact: Gerry Mc Keon
Cost effective quality pre-press services for the magazine & catalogue industry.

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

3. Desktop Publishing

Graphic Technology and Information Inc.
18 East 16th Street
New York, NY 10003
212-727-0500
Fax: 212-727-7577
Contact: Gerry McKeon
Combine high quality separations with the cost saving advantages of PostScript output.

3. Desktop Publishing

Electronic Directions 23 East 4th Street New York, NY 10003 212-533-9651 A Wheeler Hawkins Company

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

3. Desktop Publishing

Goodman/Orlick Design, Inc. 461 West 47th Street New York, NY 10036-2304 212-974-0297 Fax: 212-582-7062

4. Pre-Press Services

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

5. Printers

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

5a. Offset-Web-Commercial

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

6. Typesetting

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

Latent Lettering 29 W. 38 St. NYC 10018 (212)221-0055 Fax: (212)221-1146 Contact: Francine Stein

7000 display faces, 2400 text. Also desktop. 40% unusual/specialty. Day/nite service. PU/del. Manhattan. Fed exp. out of town. Portable typebook avail.

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

Rates and Circulation

	1x	2x	3x	4x
Bold Company Listing	\$75.00	\$70.00	\$65.00	\$60.00
Super Bold Company Listing	\$125.00	\$115.00	\$110.00	\$100.00
Additional Line	\$50.00	-	-	
Additional Listing (under different heading)	\$50.00	-	-	
Logo Listing (2 1/4" × 1 3/4")	\$325.00	\$300.00	\$280.00	\$250.00
Standard Classified Display (2 1/4" x 4")	\$725.00	\$685.00	\$640.00	\$600.00

Call **800-634-9325** and see how you can qualify to be listed!

or write:

The U&lc Buyer's Guide 866 2nd Avenue

New York, NY 10017 Fax: 212-223-1915

Advertising Closing Dates

Issue	Closing	
18.1	1/18/91	-
18.2	4/19/91	
18.3	7/26/91	
18.4	10/18/91	
	18.1 18.2 18.3	18.1 1/18/91 18.2 4/19/91 18.3 7/26/91

t a l k continued from page 51

tion with scanners for input and image processing, a page layout workstation, a file server and an imagesetter with a RIP for output of four-color separation film. Linotype Company, 425 Oser Ave., Hauppauge, NY 11788. (516) 434-2000. For information circle 281 on reader service card.

Computers, Memories & Storage

Articulate Systems Inc. now lets you talk to your Mac. The Voice Navigator integrates voice recognition with the graphical user interface of the Macintosh. Selecting menu items, graphic tools or response to dialog boxes can be accomplished "hands free" with this device. \$795. Articulate Systems, Inc., 99 Erie St., Cambridge, MA 02139. (617) 876-5236. For information circle 282 on reader service card.

Macintosh System Software 6.0.7 is the latest version of the system software for the Macintosh family of computers. System 6.0.7 is required for the new Macintosh Classic, Macintosh LC and the Macintosh IIsi and requires one megabyte of memory. \$49. Apple Computer, Inc. Apple Computer, Inc., 20525 Mariani Ave., Cupertino, CA 95014. (408) 996-1010. For information circle 283 on reader service card.

Monitors

Radius Inc. is now shipping the Radius Pivot™ IIsi Interface and the Radius Two Page Display™ IIsi Interface for the new Apple Macintosh IIsi computer. The new interfaces allow the Radius Pivot and Radius Two Page Display to work with the Mac IIsi computer. Radius Pivot IIsi Interface \$695, Radius Two Page Display IIsi Interface \$595. Radius Inc., 1710 Fortune Dr., San Jose, CA 95131. (408) 434-1010. For information circle 284 on reader service card.

Scanners

Agfa® Compugraphic has announced its new Focus™ Color Scanner for professional color scanning applications. The Focus Color Scanner provides variable resolution input of up to 800 dpi, 8-bit 256 gray levels and provides 24-bit scanning of up to 16.7 million colors. To use the scanner, Agfa has also released the MC View™ Color software for the Macintosh. PC View™ Color for IBM/compatibles is also available. Focus Color Scanner \$7,995, MC View Color software \$695. Agfa Compugraphic Division, 200 Ballardvale St., Wilmington, MA 01887. (508) 658-5600. For information circle 285 on reader service card.

Legal, Mergers & Agreements

Eastman Kodak Company and Interleaf, Inc. have announced an agreement to provide increased publishing functionality to users of Kodak's publishing systems. Interleaf will supply its Technical

Publishing Software (TPS) to users of the Kodak Ektaprint electronic publishing systems (KEEPS), to work with the Kodak advanced printing/publishing software (AP/PS) product series. In return, Kodak will offer Interleaf customers its AP/PS software and high-volume printers, including the Kodak Ektaprint 1392 printer, model 24, the world's fastest PostScript printer. For information circle 287 on reader service card.

Trends

Radius Inc. has developed a technology for the compression, storage and

The name to stick with.

1 Albertson Avenue, Albertson, NY 11507

(800) 645-3323 · (516) 621-2100

decompression of still images. The technology can achieve compression ratios of up to 50 to 1 in only a few seconds. This means that large files such as 24-bit color images can be made smaller to fit onto storage devices. Radius Inc., 1710 Fortune Dr., San Jose, CA 95131. (408) 434-1010. For information circle 288 on reader service card.

A new industry standard for file compression has finally emerged. The Joint Photographic Experts Group (JPEG) standard enables cross platform transfer and worldwide exchange of data. JPEG establishes a common compression format allowing easy transfer and exchange of picture data among many

software and hardware environments.

A report issued by BIS CAP International views the new PostScript Level 2 product from Adobe as a major advance. When PostScript Level 2 is released, users will have: 1) Device independent color enabling users to exactly reproduce any given color on any device; 2) Data compression; 3) Print management features.

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.

simple, simply beautiful.

Available in 12" and 18" sizes at your dealer.

features as quick-touch controls and a convenient wax-loading door. There's

even an indicator light that warns you automatically when the wax level is too low. You won't need to worry about maintenance, either. The Speedcote needs no lubrication and has no complicated electronic parts to break down.

With its streamlined design and easy operation, the Speedcote is beautifully

INTERNATIONAL TYPEFACE CORPORATION 2 Hammarskjold Plaza New York, NY 10017

Waiting until now turns out to have been a very smart nonmove.

Phil's Photo is offering an unprecedented 1600 PostScript® type 1 ATM compatible fonts on a single CD, and to give you the means to work it, an NEC drive and interface—all for sharply less than you'd usually pay for the drive package alone. You'll see why in just a bit.

1600 FACES, ALL THE REAL THINGS.

Collected by The Font Company, these faces are not knock-offs or look-alikes—they come straight from the original digital masters or foundry drawings. Most are licensed by their originators.

The fonts are digitized using

the IKARUS system, the same used for commercial typesetting computers. IKARUS maintains the subtleties often lost in other digitizing processes and has such incredibly high resolution you could output a letter a foot high and it would still be perfectly sharp and clean.

ONE CD, ONE VAST LIBRARY.

On this one little rainbow gadget you'll find a connoisseur's collection of all the classic families like Garamonds, Times Romans, Bodonis, Helveticas (43 of them!), all of the ITC faces, numerous scripts, oldies from the forties and fifties, calligraphic faces, black letter and old English faces, Art Nouveau. Every category is well

covered. With the package comes a 250 page full showing catalog and one free Macintosh format font.

HERE'S HOW YOU ACCESS THE FACES.

To begin with, all 1600 fonts are available to use on your screen for layout purposes. Only when you're ready for hard copy do you actually buy faces—and then just one at a time if you wish. Fax or modem in your selection, along with a \$30. payment on your credit card and back will come an access code that automatically downloads the face into your files. Buy more than one font at a time and the price diminishes accordingly. Can you think of a more financially painless way to build

an extensive type library?

ONLY \$19. FOR THE DISK?

We would give them away but we're afraid some people would use them as miniature frisbees. Still, we are actually losing money on the disks and we just break even on the CD drive. But we start making money after you order a few fonts, so we both benefit.

Call Phil's Photo at 800-424-2977. Pay with a credit card and the package will be on its way to you ASAP. But hurry, this offer will last only as long as there are people willing to send money.

