

U&Ic

INTERNATIONAL

TYPEFACE

CORPORATION

Air Mail Par Avion

Hedus Manutius

International Typeface Corporation
New York, New York

Adobe, Bitstream & Autologic Together On One CD-ROM.

Ten Fonts Free

With the purchase of the Autologic APS-TypeScriber CD from FontHaus, you can select 10 FREE FONTS from the over 130 Autologic typefaces available. Below is just a sampling of this range.

As a SPECIAL BONUS, you will also receive the Press Collection (150 pi characters such as corporate logos, recreation & travel, zodiac, holiday, sports & seasonal) and Autologic's Fancy Borders font—FREE.

Baskerville 2
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Baskerville 2 Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Baskerville 2 Bold
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Bernhard Modern
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Bernhard Modern Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Celestina Roman
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Celestina Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 CHAMPS FLEURY TITLING
 ABCDEFGHIJK&ABCDEFGHIJKLMN
 Cheltenham Regular
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Cheltenham Regular Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Cheltenham Bold Condensed
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Cheltenham Bold
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Craw Modern
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Craw Modern Bold
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 TS Criterion Book
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 TS Criterion Book Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 TS Criterion Bold
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 NOR Else
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 NOR Else Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 NOR Else Bold
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Franklin Gothic Extra Condensed
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Franklin Gothic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Gazettaz Roman
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Gazettaz Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Kis Janson Medium
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Kis Janson Medium Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Kis Janson Bold
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Media Roman
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz
 Media Italic
 ABCDEFGHIJK&abcdefghijklmnopqrstuvwxyz

Why have a stack
of font CD-ROMs
when just one will do?

The new Autologic APS-TypeScriber is the first and only CD-ROM in the industry to offer the licensed Adobe and Bitstream libraries together with the Autologic library on a single, locked CD-ROM for the Macintosh—at an amazing price!

FontHaus is excited to offer the APS-TypeScriber at a very special introductory price. For just \$18 you not only get the CD, you select a bunch of FREE

fonts from the Autologic library.

With CD in hand, you simply call FontHaus from 9AM to 6PM, M-F, to unlock 10 free Autologic fonts of your choice. You can unlock any of the remaining 2,791 fonts on the CD for only \$18 each!

When you consider the cost of this CD and the value of the free fonts, you'll agree that this is an incredible bargain and a very sensible alternative to

other font CDs on the market.

For more details or to order, call FontHaus toll-free 800 942-9110 in the USA, or call 203 367-1993.

FontHaus Inc. 1375 Kings Highway East Fairfield, CT 06430 USA
 Toll-free 800 942-9110 Telephone 203 367-1993 Fax 203 367-1860

System requirements: Macintosh (at minimum, Macintosh Plus) with hard disk drive, CD-ROM drive, system software 6.05 or later, minimum 2mb RAM, and a PostScript output device. Autologic, the Autologic logo and APS-TypeScriber are trademarks of Autologic, Inc. Adobe and PostScript are trademarks of Adobe Systems, Inc. Bitstream is a trademark of Bitstream Inc. Macintosh is a trademark of Apple Computer, Inc. Price and product availability subject to change without notice. ©1994 FontHaus Inc.

Judging for the 4th Morisawa Awards 1993 International Typeface Design Competition, which was sponsored by Morisawa & Co., Ltd. in cooperation with Adobe Systems Incorporated, was conducted in Tokyo on October 6 and 7, 1993. As a result of a strict screening process, 22 works from the 23 persons listed here were picked as prize winners. A total of 378 works—225 in the Latin category and 153 in the Kanji category—were submitted from 25 countries around the world. By country, 176 entries were from Japan, 50 from the United States, 91 from Western Europe, 37 from Asia (excluding Japan), and the remainder were from other countries including Australia, Canada, Russia, Kenya, Peru. The next competition, The Morisawa Awards 1996, will have a similar application procedure to that of this year's competition.

Bronze Prize in the Latin category: Friedrich G. Peter

q

Typography may be defined as the craft of rightly disposing printing material in accordance with specific purpose; of so arranging letters, distributing the space and controlling the type as to aid to the maximum the reader's comprehension of the text. Typography is the efficient means to an essentially utilitarian and only accidentally aesthetic end, for enjoyment of patterns is rarely the reader's chief aim. Therefore, any disposition of printing material which, whatever the intention, has the effect of coming between

C

Typography may be defined as the craft of rightly disposing

Bronze Prize in the Latin category: Shuji Yamanaka

a

ABCDEF G

Judge's Prize in the Latin category: Minoru Kamono

ABCDEF G

Judge's Prize in the Latin category: François-Marie Mallet

ABCDEF

Judge's Prize in the Latin category: Daniele Di Lieto

あ

Silver prize in the Kanji category: Hiroko Momose

永

Silver prize in the Kanji category: Naoyuki Takeshita

愛

Bronze Prize in the Kanji category: Kazuo Morosawa

Winners in the Kanji Category

[Gold Prize]

None

[Silver Prize]

Hiroko Momose (Japan)

Naoyuki Takeshita (Japan)

[Bronze Prize]

Kazuo Morosawa (Japan)

[Judge's Prize]

Toshiyasu Nanbu (Japan)

Masaki Koshiba (Japan)

Wang Hong Wei + He Sha (China)

[Honorable Mention]

Kazuo Kanai (Japan)

Hatsunori Shinohara (Japan)

Toshiharu Seno (Japan)

Wang Chi-Ming (U.S.A.)

Huang Chen-Lieh (U.S.A.)

Wong Yat Yin (Hong Kong)

In the Kanji category, none was considered worthy of the gold prize, but the two leading works were regarded as being on the same level and were both awarded the silver prize. The judging panel decided that the two silver-prize winners should equally share the combined standard prize money for the gold and silver prizes.

Typography may be defined as the craft of rightly disposing printing so arranging the letters, distributing the space and controlling the type comprehension of the text. Typography is the efficient means to an end, for enjoyment of patterns is rarely the reader's chief aim. Therefore, whatever the intention, has the effect of coming between author and books meant to be read there is little room for "bright" typography. Even are far less vicious to a reader than typographical eccentricity or rightly disposing printing material in accordance with specific purpose; of the space and controlling the type as to aid to the maximum the reader's

Typography may be defined as the craft of rightly disposing printing material in accordance with specific purpose; o

Gold Prize in the Latin category: Joachim Müller-Lancé

Winners in the Latin Category

[Gold Prize]

Joachim Müller-Lancé (Germany)

[Silver Prize]

None

[Bronze Prize]

Friedrich G. Peter (Canada)

Shuji Yamanaka (Japan)

[Judge's Prize]

Minoru Kamono (Japan)

François-Marie Mallet (France)

Daniele Di Lieto (Italy)

[Honorable Mention]

Günter Jäntsich (Germany)

Jean-François Porchez (France)

Jean-Renaud Cuaz (U.S.A.)

Bo Berndal (Sweden)

In the Latin category, none was considered worthy of the silver prize, but the two works following the winner of the gold prize were regarded as being on the same level and were both awarded the bronze prize. The judging panel decided that the two bronze-prize winners should equally share the combined standard prize money for the silver and bronze prizes.

C

4

MESSAGE FROM ITC
Mark Batty previews
Type 94 and
requests your input
in the planning.

6

PUNCTUATION
Allan Haley pauses
to consider the
evolution of these
necessary and distinc-
tive characters.

N

8

TYPE OF THE WEEK
Hans-Georg
Pospischil uses type
expressively
for headlines and titles
in *Frankfurter
Allgemeine Magazin*.

T

12

DESIGN IN MINIATURE
Contemporary
postage stamp designs
have big impact.

18

DESIGN ACROSS AMERICA
Four designers
create local projects with
global appeal.

O

22

CITY SYMBOLS
The ubiquitous t-shirt is
the talk of the town.

SPECIAL TYPE SECTION

24

ITC CYRILLIC SERIES
ITC introduces typefaces in
the Cyrillic alphabet.

28

HISTORY OF THE
CYRILLIC ALPHABET
How these letters came to be.

T

30

ITC MOTTER CORPUS™
Othmar Motter creates a
legible display typeface
with small serifs.

33

DETAILS, DETAILS, DETAILS
In desktop publishing
good technique makes for
refined typography.

E

35

UTNE READER
Visuals add impact
to an insightful
editorial mix.

38

NEW TECHNOLOGY

N

48

HOW TO BOSS
YOUR FONTS AROUND
Robin Williams knows
how to keep them in line.

55

U&lc COLOPHON
How this issue was
designed and produced.

THE DESIGNERS
International Typeface
Corporation would like to thank
Woody Pirtle, John Klotnia
and Ivette Montes de Oca
of Pentagram for the design
of this issue of *U&lc*.

S

U&lc

International Typeface Corporation

VOLUME TWENTY,
NUMBER FOUR, SPRING 1994

EXECUTIVE PUBLISHER:
CHARLES M. WILHELM

EDITOR: MARGARET RICHARDSON
MANAGING EDITOR: JOYCE RUTTER KAYE

CONSULTING EDITORS:
EDWARD GOTTSCHALL
ALLAN HALEY

GRAPHIC DESIGN:
PENTAGRAM

CREATIVE SERVICES DIRECTOR:
JANE DIBUCCI

ART/PRODUCTION MANAGER: CLIVE CHIU
ART/PRODUCTION:

JAMES MONTALBANO, SID TIMM

OPERATIONS: REBECCA L. PAPPAS

PUBLIC & MEDIA RELATIONS:

SHARON BODENSCHNITZ

SUBSCRIPTIONS: ELOISE A. COLEMAN

ADVERTISING SALES:

CALHOUN & ASSOCIATES

PHONE: (404) 594-1790

FAX: (404) 594-1849

INTERNATIONAL TYPEFACE

CORPORATION 1994.

U&lc (ISSN 0362-6245) IS

PUBLISHED QUARTERLY BY

INTERNATIONAL TYPEFACE CORPORATION

866 SECOND AVENUE,

NEW YORK, NY 10017.

ITC IS A SUBSIDIARY OF

ESSELTE LETRASET.

U.S. SUBSCRIPTION RATES:

\$30 FOR THREE YEARS;

FOREIGN AIRMAIL SUBSCRIPTIONS,

\$60 U.S. FOR THREE YEARS;

U.S. FUNDS DRAWN ON U.S. BANK.

FOR ADDITIONAL INFORMATION

CALL (212) 371-0699.

SECOND-CLASS POSTAGE PAID AT

NEW YORK, NY AND ADDITIONAL

MAILING OFFICES. POSTMASTER: SEND

ADDRESS CHANGES TO

U&lc SUBSCRIPTION DEPARTMENT,

P.O. BOX 129,

PLAINVIEW, NY 11803-0129.

ITC OPERATING EXECUTIVE BOARD 1994

MARK J. BATTY,

PRESIDENT AND CEO

MAUREEN A. JACKSON,

CONTROLLER

CHARLES M. WILHELM,

DIRECTOR, CORPORATE COMMUNICATIONS

ILENE STRIZVER,

DIRECTOR OF TYPEFACE DEVELOPMENT

ITC FOUNDERS:

AARON BURNS, HERB LUBALIN,

EDWARD RONDTHALER

ITC, *U&lc* AND THE

U&lc LOGOTYPE ARE REGISTERED

TRADEMARKS OF INTERNATIONAL

TYPEFACE CORPORATION.

MICROFILM (16mm OR 35mm)

AND MICROFICHE (105mm) COPIES

OF *U&lc* ARE AVAILABLE FROM

IMI, 300 NORTH ZEEB ROAD,

ANN ARBOR, MI 48106-1346.

PHONE: (800) 521-0600

OR (313) 761-4700.

FAX: (313) 761-3221.

BPA

MEMBER

Soylent

19

DEAR READER: As I pen this note to you, plans are being finalized for ATypI's Type 94, a three-day international conference for the support, promotion and celebration of type to be held in San Francisco in mid-September. If you are at all involved in the world of type and fonts, you will surely want to book a visit to this special

event. Various activities, both formal and informal, participative and social are planned for the 700 type lovers from around the world who are expected to attend. • This year's conference is to take place in what is being developed as the Type 94 Village, to be situated in the center of San Francisco. This village is being designed to contain such venues as a Meeting Hall, a Village Green and a Marketplace. Here are a few features that you can expect to visit: • The Type Lab, first featured at the ATypI conference in Antwerp, Belgium in 1993, will be bigger, better and more comprehensive. Much of the latest publishing technology including hardware and software will be available in sufficient quantities for visitors to try out. Participants will also have the opportunity to produce projects such as a daily newspaper, a magazine, and perhaps even a multimedia CD to commemorate this event. • Outside of the Type Lab there will be the Village Green. Here you will meet designers of type, books and advertising; as well as publishers, stone cutters, letter carvers, printers and other people who work in the world of letters. They will work on the Village Green, and discuss their area of expertise with Type Village visitors. • On the other side of the Village there is the Meeting Hall. This is where we will all go for information about events. Village meetings will take place here, and it will also serve as the main venue for speakers and prominent guests. • Near the Meeting Hall there will be facilities where visitors can learn about typographic societies, associations, publications and education programs. Here you may sit awhile

and have a cup of coffee, tea or wine and socialize with friends old and new or just watch the type world go by. Near the Meeting Hall there will be exhibitions involving type and typography. From this location, buses will depart for excursions outside the Village to fine book presses, museums and special events. • Finally, it is in the organizers' minds to try to put together a Village Marketplace, where visitors will find objects for view and purchase which are specifically created for this event. In addition, everyone will be able to find items of typographic history, new fonts, rare typographic antiques, as well as books and ephemera. • This plan for Type 94 is the brainchild and undertaking of a few highly dedicated and motivated members of the international type association, ATypI. The plan also involves the support and organizational know-how of the Seybold organization. • We would like to have your views as we finalize events and ideas. Type 94 is for everybody, and the organizers want to learn of your interests and what the Type Village should offer you, as well as what you may have to offer to make this a truly exciting place. To help this communication along, I have prepared a small questionnaire (found on page 9) and I would appreciate it if you took a moment to complete and return it to me. Your views and suggestions will be very helpful toward making this event as rich and as memorable as it can be. • In the next *U&lc* due out in May we will summarize what you tell us, profile the organizers, and publish finalized details about the Type 94 program. If you want to be kept informed of developments as they progress, be sure to indicate your interest on the questionnaire. • I personally believe that this event will be the best conference about type ever, and will surpass Type 87 in New York and Type 90 in Oxford, England. • I look forward to hearing from you. • Mark Batty, President and CEO, ITC

94

SHOW US YOU KNOW Call for Entries

Put your own font
creations to the test!
Send us your best
digital font(s)

An international jury
will choose the winners
in three font categories

Linotype-Hell
presents

1st International Digital Type Design Contest

Jury

Adrian Frutiger (Chairman) - CH
Allan Haley - USA
Peter Matthias Noordzij - NL
Prof. Friedrich Friedl - D
Karin Popp-Drögemüller - D
Alexander Branczyk - D

categories:

1. headline
or experimental font
2. body copy type
with variations
3. experimental
pi characters

Winning award total of 20 000 DM

Free Type Design Workshop
with Adrian Frutiger
for first place winners

For detailed
contest information
please contact:
Linotype-Hell AG
Font Marketing Dept.
Mergenthaler Allee 55-75
65760 Eschborn
Germany

Phone +49-6196-98 27 31
Fax +49-6196-98 28 11

Circle 288 on Reader Service Card

Linotype-Hell

deadline
for entries

august 10
1994

Punctuation

Lord Timothy Dexter wasn't really a Lord—he was, however, a shrewd businessman and a writer of sorts. He was also more than just a little eccentric. He lived in Newburyport, Massachusetts, during the early part of America's history. Lord Timothy made a fortune by buying up depreciated Continental currency during the Revolutionary War, which he later reclaimed at full value after the British were driven from American soil. Dexter's best-known book is *A Pickle for the Knowing Ones*, and is remarkable for its total absence of punctuation. In its second edition he added a page filled with periods, commas, semicolons and other punctuation—so readers could “pepper and salt it as they please.” While we may think that Dexter's disregard for proper punctuation is part of his eccentricity, it is absolutely in keeping with the heritage of our written language. The earliest alphabetic inscriptions had no such symbols; no commas to indicate pauses, no periods between sentences—there weren't even spaces between words. **Early Forms** In their earliest stages, Greek and Roman writing did not use any form of punctuation. Later, in some classical inscriptions the beginnings of word divisions were incorporated as a dot centered between words. Later (probably out of expediency) a space began to replace the dot. By 600 A.D. spaces between words were the norm. The dot was still used, however, to designate phrase breaks or full sentence stops. If the dot was aligned with the tops of letters it indicated a sentence stop; if placed on the baseline it was read as a comma would be today. Aldus Manutius, the Venetian typographer and printer who gave us italic letters, also established the modern forms of the period, comma, semicolon and question mark. The latter, it is said, was derived from the Latin word *quaestio* or “what,” which was printed as a cap Q on top of a lowercase o, and was later simplified to the mark we use today. The Manutian system was refined in the 17th and 18th centuries with the addition of the quotation mark, apostrophe, dash and exclamation point. The history of the exclamation point (also called a “Bang” or “Screamer” by old-time printers) is similar to that of the question mark. In its first uses a capital I was set over a lowercase o, and was later simplified into its present form. **Late Changes** Not all punctuation marks have been used

consistently. In the 16th and 17th centuries parentheses and square brackets were used for emphasis the way we now use italics and boldface. And as recently as the 1960s, a new mark, called the Interrobang, was suggested to punctuate sentences like: “You did what?!” The important thing to remember about punctuation marks is that they are very much part of the typeface design—not something to be included as “pi” characters or standard design forms. The question mark in ITC Anna™ for instance, could not be a part of a design such as ITC Highlander™ or ITC New Baskerville®. Even the lowly period in a face like ITC Tiepolo® would look very much out of place in a design like ITC Franklin Gothic®. On this page you will find some simple guidelines for the creation of just a few of the many punctuation marks. *Allan Haley*

COMMA

The top of a comma is normally similar to the period and the bottom is usually a stroke, reminiscent of a pen-flick. In sans serif designs like ITC Avant Garde Gothic, the comma can be a simple parallelogram, while in faces like ITC Franklin Gothic it reflects roman character shapes.

EXCLAMATION POINT

The exclamation point dot aligns with the period or centers on the height of the period. The top of the character usually aligns with the caps or falls slightly below the cap height.

QUOTATION MARKS

An opening quotation mark looks like a pair of upside-down commas and the closing quote is normally just a rotated version of the opening quote. Quotes which are round in design usually align with the capital O, and in a square design, with the capital H—but there are exceptions. Sometimes the opening quote will align slightly higher than the closing, so that they appear the same in height; and on occasion (as in oldstyle type designs where the ascenders are taller than the caps) the quotes will align with, or be positioned slightly below the ascenders.

PERIOD

In a Roman design, periods are usually round forms; in sans serifs they can be either round, square or rectangular, depending on the design and proportions of the face. In faces with a calligraphic style, they are often diamond-shaped, showing the influence of the broad-edged brush or pen. The weight of the period is a critical design decision, because it establishes the weight for many of the other punctuation marks. It also must be heavy enough to be easily noticed, but not so heavy that it stands out in a page of text composition.

QUESTION MARK

The question mark has the same dot and top alignment as the exclamation point. Normally the character is about one-half the width of the capital O in Roman designs and is slightly wider in sans serif faces.

SPITZENQUALITÄT

The other type companies have been dreading this for 140 years

niv

Berthold Univers 56 Medium Italic.
'Ordinary' Univers 55 Oblique.
Spot the real italic.
Spot the sloped roman. No prizes.

Univers 56 Italic BQ
Univers 55 Oblique

Berthold Bembo and, er...
'Ordinary' Bembo.
Some shapes are
more usable than others.
And look better, too.

BOR

Bembo BQ
Bembo

pti

Optima BQ
Optima

Berthold Optima.
'Ordinary' Optima.
You thought regularization
had been outlawed?

BQ stands for **Berthold Quality**.
It's in every font name,
so no font name conflicts.

CD users have immediate access
to low-res outlines – good enough
for presentations and roughs.

Spitzenqualität.

Berthold Types for PostScript.
Available from Berthold. And FontShop.

Typeface used: headline – Berthold Bodoni
Old Face[®] Italic; text – Berthold AG Old Face[®].
Berthold Bodoni Old Face and Berthold AG Old
Face are registered trademarks of H. Berthold
Systeme GmbH. Bembo is a registered trademark
of Monotype Typography, registered in the U.S.
Patent and Trademark Office; Futura and Venus
are trademarks or registered trademarks of
Fundición Tipográfica Neufville S.A.; Optima and
Univers are trademarks of Linotype-Hell GmbH
and/or its subsidiaries. All other trademark rights
acknowledged.

Right from the start, in 1858, Berthold built
a name for precision. Then, through the transition
from metal to photocomposition to digital type,
this grew into the finest typographic heritage
in the world – bar none.

G. G. Lange, Berthold's creative
director since the '50's, has kept his eagle eye
on every single character of every single
typeface – much to the chagrin of our friends
mentioned above. His fully-licensed versions
of the classics – through Garamond and
Bodoni to Futura and Univers – are
considered more faithful than all other
interpretations.

Interpretations are essential in adapting
original metal type designs to digital letter-
forms, and Berthold have well over thirty
years experience in reworking original designs
to provide the highest quality typography.

When you study the examples you'll
immediately see the results
in the Berthold cuttings of the classic faces –
over 1400 in all. From Bembo to Baskerville,
Venus to Walbaum. Not to mention the
500 superb original Berthold designs.

Now, produced by Berthold themselves,
in PostScript for Mac, PC and Unix systems
on ununlockable CD or floppy
disk, costing no more than
you'd pay for ordinary fonts.
So whatever system you
use, the most renowned
type library in the world
is a telephone call away.

Berthold Type Collection
on CD-ROM.
Also available on floppy disk.
1400 fonts for Mac,
PC (Windows 3.x + ATM)
or Unix (Solaris 2.1+).
CD-ROM format provides
open low-res outline fonts
for presentations:
Diamond (high resolution)
fonts unlockable by phone.
All available singly and by
family.

FontShop Austria
☎(0222) 523 29 46

FontShop Switzerland
☎(044) 326 26

FontShop Benelux
☎(09) 220 65 98

FontShop France
☎(1) 45 89 09 03

FontShop Canada
☎(1) 800 46-FONTS

FontShop Germany
☎(030) 69 58 95

FontShop Italy
☎(2) 7010 0555

FontWorks UK
☎(071) 490 5390

FontShop US
☎(1) 800 36-FONTS

H. Berthold Systeme GmbH
☎(49) 30-779 55 17

Berthold

TYPE

HANS - GEORG POSPISCHIL PROJECTS HIS QUIET VISION IN

OFF THE

Frankfurter Allgemeine Magazin

EDITORIAL DESIGNS FOR THIS WEEKLY MAGAZINE. BY HELGA TILTON

WEEK

May 7, 1993

September 18, 1992

September 24, 1993

Each Monday, Hans-Georg Pospischil, the art director for the *Frankfurter Allgemeine Magazin*, performs a special magic trick—in total darkness and without an audience. For the design of his weekend insert to the *Frankfurter Allgemeine Zeitung*, a conservative daily newspaper with a 450,000 international circulation, he conjures up these award winning editorial pages.

Instead of assembling traditional layouts by hand or on the computer, he sets up Kodak slide projectors in his office where dummy paper is taped to black cardboard on the back of his door. He turns off the lights and using a zoom lens enlarges the images to the desired sizes onto the layout paper. Then he outlines the contours of the images with a pen and fills the remaining spaces with dummy text for body copy and his chosen type treatment for headlines.

"Other designers tend to manipulate positive and negative forms to create a beautiful page," says Pospischil. "I'm a traditionalist, and graphic design per se does not interest me, and the layout does not interest me. There is no need for a layout."

Pospischil believes in simplicity and honesty in graphic design. When designing, he feels it is necessary to treat the photo or illustration "with humility" and not indulge in graphic games. If he finds a photo "breathtakingly beautiful," as was the case with the punk singer who was photographed very traditionally in the reception area of a local hotel, the only thing to do, he says, was "to be quiet, to step back and just try to center her name under the photo." Pospischil frequently uses the same photographers and illustrators on these pages. Some are well-known like photographer Arnold Newman and illustrator Seymour Chwast. Others are unknowns hand-picked from art schools. Not surprisingly, he also prefers to work with a select range of typefaces.

In keeping with his philosophy of leaving well enough alone, he'll never manipulate a typeface. "I do not succumb to the pressure of distorting a given type by making it taller or fatter," he explains. "I have too much respect for the original designers who obviously thought in great detail about how their work looks best. I leave the typeface untouched, and I only try to set it in the best possible way. This is why we use the computer. When we used to get our headlines back from the typesetters, the spacing between the letters was so horrible that we had to cut each letter apart and repaste each word over again.

"Then, as others did, I discovered the computer. Now, I no longer have to cut and paste, since all this can be done automatically." But Pospischil stresses that he uses the computer strictly as part of the process and not as

a means to create, because, "creativity cannot be conjured up with a push of a button."

When developing his actual typographical treatments, Pospischil wants to tell a story—but not just retell the editorial content by typographical means. As a result, for example, he literally cut a title into two pieces for the story about the Kurds at war, and he used grotesque, massive, intertwined type shapes for a story about Sumo wrestlers.

In an article about artist Claes Oldenburg and his wife and collaborator Coosje van Bruggen, Pospischil echoed the artist's work by dramatically enlarging the initials C and O. In trying to reflect the impact and stature of Oldenburg's partner, next to the large and straight lines of the Hadrian typeface for Oldenburg's name, Pospischil selected Cochin type specifically for her name, using not only its pleasingly round shape, but implying that it could stand on its own. To emphasize the connection between these two, the art director placed an ampersand inside the O.

To complement or round out his designs, Pospischil frequently resorts to using popular typefaces such as Futura or Helvetica. "With Futura you don't interpret anything anymore," he says. "It's so well-established that no one asks what it means." And Helvetica, Pospischil quips, is God's gift to

the insecure. "With Helvetica," he says, "you'll never do right. But you'll also never do anything wrong."

Pospischil has been with the *FAZ* magazine since its inception in 1980. First he was the assistant to the legendary art director and teacher, Willi Fleckhaus, with whom he studied at the Folkwang School for Graphic Design in Essen. Following Fleckhaus' death in 1983, Pospischil, then 27, was named the magazine's art director by editor-in-chief Thomas Schröder.

The magazine's overall philosophy is one of understatement. "Our stage appearance is quiet," Schröder says. Given the strong presence of several German news-driven magazines such as *Quick*, *Stern* and *Bunte*, the *FAZ* magazine has chosen not to be especially timely. Since the daily *FAZ* brings the news to its readers six times per week, Pospischil says his magazine with its general human interest features is a kind of dessert.

He perceives *Frankfurter Allgemeine Magazin's* cover as a menu presenting to the reader what is on the inside. Pospischil insists on a balance between "that which is promised on the cover and that which is actually delivered. I find it wrong to lure the reader with loud screams which are not followed up. I'm a teller of stories, to be sure, but I'm not a teller of lies."

Helga Tilton is a New York-based magazine editor.

WER
SICH AM POOL
VON ALLEN
SEITEN
SEHEN LASSEN
WILL
BRAUCHT DAS
PASSENDE
OUTFIT. ALLES
MUSS SITZEN.
DENN
NICHT JEDER
DER SICH
BLOSSSTELLT,
MACHT
EINE GUTE
FIGUR

Type used in *Frankfurter Allgemeine* titles. Top of page, center cover: Caslon; Center of page: Trajan. Above: Pogo Beat Star.

April 2, 1993

May 7, 1993

April 29, 1993

Koloss Condensed

Latin Bold (drop shadowed by Pospischil)

Berna Bold

December 11, 1992

May 28, 1993

November 20, 1992

ABERNUM

Pinball Steir

Numeral: Clarendon. Inset type: Hadrian

die

Die Künstler, die seien die Fleißigsten, hat ihm einmal ein Hausmeister gesagt, damals, in den fünfziger Jahren, als er noch nicht lange in München wohnte, die Künstler, die würden den Augenblick „narrisch ernst“ nehmen. Der Satz hat Edgar Reitz so beeindruckt, daß er ihn mehr als dreißig Jahre später einer seiner schönsten Nebenfiguren in den Mund gelegt hat, dem Kohlenjosef, beiläufig, und doch wie ein Motto der eigenen Filmarbeit. Reitz nimmt den Augenblick so ernst, daß sein neues Werk die Ewigkeit von sechsundzwanzig Stunden dauert: „Die Zweite Heimat“, das größte Epos der Filmgeschichte, der Bildungsroman einer Generation, ein Panorama der sechziger Jahre, aber alles andere als monumentale Historie. Obst, Gemüse, Eingemachtes; Schlüssel, Gläser, Packpapier – es sind Gebrauchsgegenstände des Alltags, welche die Kamera im ersten langsamen Schwenk festhält, es ist der Sinn für die „Schönheit der Nebensachen“, der den Bildern Wahrhaftigkeit verleiht. Die Gegenstände werden abgetastet. Wenn Edgar Reitz einen Film macht, fühlt er sich Flaubert verwandt. Dann läßt er alle Filmtheorie sausen, seine Hände bekommen Augen, in den Fingerspitzen steckt der Verstand. Aber anders als Flaubert liebt er die Dinge, die er beschreibt. Auch deshalb läßt er ihnen Zeit. Der Blick

Heimat

BRUJA

Scholl Koloss

NOLLAIG 1990

ÉIRE

26

1990

'92 SEVILLA.
MAGYARORSZAG
(HUNGARIAN POSTAL SERVICE).
DESIGNER: OROSZ ISTVÁN.
STAMPS DESIGNED IN HONOR OF
THE SEVILLA WORLD EXPO
TO COMMEMORATE WORLD
EXPLORATION.

DE VAKBEWEGING.
PTT. DESIGNER: WILDE PLAKKEN.
ART DIRECTOR: ROYAL PTT
NEDERLAND ART & DESIGN
DEPARTMENT.
STAMPS COMMEMORATING
DUTCH LABOR UNIONS.

FLORIADEN NEDERLAND.
PTT. DESIGNER: NEVILLE BRODY.
ART DIRECTOR: ROYAL PTT NEDERLAND
ART & DESIGN DEPARTMENT.
STAMPS FOR A FLOWER EXHIBITION.

◀ NOLLAIG 1990.
AN POST.
DESIGNER: BRIAN CRONIN.
IRISH CHRISTMAS STAMPS FOR 1990.

100 JAAR RIJKSMEUSEUM.
PTT. DESIGNER: MICHEL DE BOER,
STUDIO DUMBAR.
ART DIRECTOR: ROYAL PTT NEDERLAND
ART & DESIGN DEPARTMENT.
DESIGNED TO CELEBRATE THE
CENTENNIAL OF THE RIJKSMEUSEUM
IN AMSTERDAM. THE CUT PAPER
REVEALS THEN AND NOW.

NATIONAL INTERESTS AND BIG BUSINESS ARE REFLECTED IN CONTEMPORARY POSTAGE STAMP DESIGNS.

Postage **stamps** are no longer merely staid icons of officialdom. They have been transformed into outlets for exceptional design, striking imagery, hilarious wit and even biting satire. Postage **stamps** are fast becoming as creative a venue for graphic design as record albums in the 1970s and book jackets in the 1980s. Yet no other form of graphic design is as sacrosanct or as indicative of a nation's character. With the possible exception of a national flag and seal, no official design is more politicized in the selection process.

Postage **stamps** are more than currency—they are a nation's most ubiquitous signboard. They celebrate the most sacred emblems and icons, commemorate the most important issues and events, and present the most significant cultural and political concerns. Since postage **stamps** are part of everyone's daily life, and reproduced in quantities of millions, they are potent instruments for propaganda by carrying messages designed to influence, inspire and move.

Therefore, determining what subjects will appear on postage **stamps** is usually the function of a select committee. In the United States, a citizens' advisory panel comprised of experts in various areas of popular culture, sports and art advise the Postmaster General on which **stamps** to issue. Ideas are welcomed from the general public as well as special interest groups who are known to lobby as vigorously for stamp recognition as for congressional legislation. New **stamps** must answer to stringent criteria: Who deserves to be commemorated? What historical event requires recognition and celebration? Which cultural activity has become a national treasure? Determining a theme's validity is influenced by public demand, political influence, and potential sales—with emphasis on the latter. In addition to serving a national agenda, postage **stamps** are a big business.

PRIME COLLECTIBLES

The field of stamp collecting has become a major industry, and **stamps** are the most widely recognized collectible. Certain small countries such as San Marino, Andorra and others have built economies on these lucrative stickers by issuing hundreds of different designs annually to tempt the voracious philatelist. The postal agencies of larger nations have also become veritable stamp dealers in order to either

NEDERLAND

ZOMERPOSTZEGELS 1992

floriade
neder

DE VRIJHEIDSBEWEGING
1867-1992

NEDERLAND
15 SOORTEN
UITGESTORVEN

1993

NEDERLAND
65+35

nederland

55c
EUROPA

19
91

41
9K

februari

NEDERLAND 70
KONINKLIJKE NEDERLANDSE VERENIGING EN

€681
1893
1993

HO
BO

15x 4-daagse Nijmegen.

1993

DE VAKBEWEGING.
PTT DESIGNER: WILF PLAKKEN.
ART DIRECTOR: ROYAL PTT
NEDERLAND ART & DESIGN
DEPARTMENT.
STAMPS COMMEMORATING
DUTCH LABOR UNIONS.

NIJMEGEN.

PTT DESIGNER: ALEX SCHOLING.
ART DIRECTOR: ROYAL PTT NEDERLAND
ART & DESIGN DEPARTMENT.
COMMEMORATING A PEACE WALK IN
NIJMEGEN. THE BAND-AID
INDICATES THE BLISTERS RECEIVED
DURING THE LONG MARCH.

ASTRONOMY STAMPS.
THE POST OFFICE.
DESIGNER: JEFFERY FISHER.
SERIES HONORING
ASTRONOMY IN GREAT BRITAIN.

EUROPA.

PTT DESIGNER: MARTEN JONGEMA.
ART DIRECTOR: ROYAL
PTT NEDERLAND ART & DESIGN
DEPARTMENT.
ABSTRACT DESIGNS SUGGESTING
THE EXPLORATION OF SPACE.
(SURROUNDING ART IDENTIFIED
ELSEWHERE.)

BEATRIX & CLAUS
1966-1991.
PTT DESIGNER: TOM VAN BRAGT,
STUDIO DUMBAR.
ART DIRECTOR: ROYAL PTT NEDERLAND
ART & DESIGN DEPARTMENT.
THIS INNOVATIVE DIPTYCH CELEBRATES
THE 25TH WEDDING
ANNIVERSARY OF THE ROYAL COUPLE.

**MISA ZA DOMOVINU U
KATEDRALI.**
REPUBLIC HRVATSKA (CROATIA).
DESIGNER: BORIS BUCAN.
BLOCK OF STAMPS CELEBRATING
THE NATIONAL CATHEDRAL.

KINDER POSTZEGEL AKTIE.
PTT DESIGNER: EVER MULLEN.
ART DIRECTOR: ROYAL PTT NEDERLAND
ART & DESIGN DEPARTMENT.
FIRST DAY COVER AND PLATE BLOCK OF
STAMPS CELEBRATING CHILDREN
AND MUSIC. THE PROCEEDS FROM THE
STAMP ARE DONATED TO CHILDREN'S
AID SOCIETIES IN HOLLAND AND
OTHER COUNTRIES.

supplement their national budgets or subsidize their postal services. In those countries where the postal service is privatized, such as the Netherlands, brisk sales can mean the difference between the success or failure of the enterprise. Like stocks and bonds, **stamps** can be profitable investments, but like other commodities, their supply can be controlled so as to inflate their value.

Philatelic shows abound with hundreds of thousands of **stamps** from all nations. The imagery runs the gamut from official portraits of presidents, kings and queens, to indigenous fish, fowl and insects, with a wide range of issues, events and information wedged in between. For example, many nations have a tradition of issuing health awareness **stamps** that remind citizens of the dangers (and the victims) of dread diseases, such as polio, tuberculosis and AIDS. Some countries donate the income from the sale of these **stamps** to research. Depending on the subject, thematic **stamps** are usually issued in limited quantities and aimed at specific segments of the population.

STAMP DESIGNERS

While the quality of stamp design has been high, until recently most designers of stamps have had a low profile. In some countries design is routinely carried out by anonymous engravers and artisans. In small countries, design and printing are contracted out to firms that specialize in **stamps** and bank notes. A few postal services hold competitions to determine who will get their precious stamp commissions; others have in-house art and design boards or studios that make these decisions. Concurrent with a greater recognition of graphic design in recent years, well-known graphic designers and illustrators have been commissioned. In the Netherlands, the United States and England, designers and artists are routinely drawn from a widening freelance talent pool.

Designing postage **stamps** is not easy. With the eyes of a nation focused on the result, these Lilliputian images are scrutinized intensely. When the Croatian artist Boris Bucan designed his nation's first air mail stamp in 1993 he quickly came under fire for his satiric creation. Since this breakaway Yugoslav republic had few commercial airplanes at its disposal, his design showed a paper airplane against a blue sky. Although the stamp was published, his sarcasm was not appreciated by those unamused countrymen who petitioned for its recall. Conversely there were few, if any, notes of displeasure about a design created by the Dutch designer Rick Vermullen of Hard Werken Design of Rotterdam. Vermullen

65 ^{ct}
20

NEDERLAND

70 ^{ct}
30

NEDERLAND

60 ^{ct}
20

NEDERLAND

50 ^{ct}
25

NEDERLAND

KINDER POSTZEGELS.
PTT DESIGNER: BERRY VAN GERWEN.
ART DIRECTOR: ROYAL PTT
NEDERLAND ART & DESIGN
DEPARTMENT.
ANNUAL CHILD WELFARE STAMPS.

EHBO.
PTT DESIGNER: FRANS OOSTERHOF.
ART DIRECTOR: ROYAL PTT
NEDERLAND ART & DESIGN
DEPARTMENT.
RECOGNIZING FIRST AID
ORGANIZATION.

POLLUTION
PTT DESIGNER: JAAP DRUPSTEEN.
ART DIRECTOR: ROYAL PTT NEDERLAND
ART & DESIGN DEPARTMENT.
FIGHTING POLLUTION ON LAND, IN AIR
AND WATER.

DUTCH BUTTERFLY SPECIES.
PTT DESIGNER: IRMA BOOM.
ART DIRECTOR: ROYAL PTT
NEDERLAND ART &
DESIGN DEPARTMENT.
STAMPS THAT RECOGNIZE THE
75 SPECIES OF BUTTERFLIES
IN HOLLAND.

SPOORWEGEN.
PTT DESIGNER: ROBERT NAKATA,
STUDIO DUMBAR.
ART DIRECTOR: ROYAL PTT
NEDERLAND ART & DESIGN
DEPARTMENT.
TO CELEBRATE RAILROAD TRAVEL,
RODIN'S "KISS" IS USED
AS A METAPHOR FOR ARRIVAL
AND DEPARTURE.

KINDER POSTZEGELS 1984.
PTT DESIGNER: JOOST SWARTE.
ART DIRECTOR: ROYAL PTT
NEDERLAND ART & DESIGN
DEPARTMENT.
THESE CHILDREN-STAMPS
CELEBRATE "CHILD AND COMICS".
THE PICTURES SHOW THE CHILD AS
AN ADULT AND THE ADULT
AS A CHILD. THE PROCEEDS FROM
THE STAMPS ARE DONATED
TO CHILDREN'S AID SOCIETIES.

RED CROSS.
PTT DESIGNER: PIERRE BERNARD.
ART DIRECTOR: ROYAL PTT NEDERLAND
ART & DESIGN DEPARTMENT.
STAMP RECOGNIZES THE RED CROSS
IN THE NETHERLANDS. BERNARD'S
SIGNATURE POSTER STYLE, USING
HANDLETTERING AND MYSTERIOUS
IMAGERY IS KEY TO THIS DESIGN.

was asked to design a stamp that appealed to the users of preprinted-paid postcards. After some research he found that 95% of those postcards were used by sweepstakes players and contestants for other quizzes and games. He therefore decided to show himself as a quiz master, bending over an abstract TV screen that reveals the value of the stamp (70 ct).

THE ROYAL PTT NEDERLAND

Among the world's respected postal agencies, the Royal PTT Nederland is one of the most progressive. Back in the early 1930s its visionary director, Jean-François Van Royen, commissioned avant garde designers Piet Zwart and Paul Schuitema to create advertisements and **stamps** that transcended convention by employing their distinctive use of typofoto (collage and New Typography). Currently, under Paul Hefting who is art director of the Art & Design Department, the PTT continues to push the limits of the postage stamp tradition in terms of marketing, management and design. Since the PTT was privatized less than a decade ago, emphasis has been placed on increasing stamp sales by creating designs that people are compelled to buy, yet this art for the masses is by no means crass mass art.

In addition to the conventional postage stamp themes, PTT encourages a unique approach to commemorative, cautionary, and information **stamps**, and has commissioned graphic artists working in and outside Holland to push the boundaries. French designer Pierre Bernard designed a series of Red Cross **stamps**; British designer Neville Brody designed **stamps** for a national flower exhibition; and American Robert Nakata designed **stamps** commemorating 150 years of travel on the Dutch railways. Nakata's design is indicative of the creative license afforded by the PTT. To suggest the idea of travel Nakata used "The Kiss" by Rodin to signify both arrival and farewell, and behind the sculpture the roof of a railway station is visible.

COMPETING IN THE INFORMATION AGE

That a plethora of distinctive **stamps** are designed indicates that the world's postal services understand their public's tastes. But it also suggests that with e-mail and other networks of communication, they, like any competitive business, must struggle to retain old and to attract new customers. As the information highway bypasses the traditional routes, well-designed **stamps** may be a way to divert some traffic back to the postal services.

DESIGN ACROSS AMERICA

by Leslie Sherr

From Cleveland to California, design flair—and local savoir faire—has clients and designers creating partnerships closer to home.

WILD AT HEART

Purple might seem an unlikely color for an annual report for a Zoo, but not if you think of purple as regal or believe that animals live in a kingdom. When the Zoological Society of Houston hired Houston-based Rigsby Design in 1991 to create its annual report and 25th anniversary review, Lana Rigsby used the occasion to wrap the report in violet paper as crinkly as a hippo's hide.

Her most influential contribution, however, was to link past and present through the use of illuminated letters that relate historical events to the Zoo's own achievements. She commissioned photographer Arthur Meyerson and illustrator Andy Dearwater to work with her in overcoming the biggest challenge: recognizing 25 years of conservation leadership without letting the brochure digress into a sentimental scrapbook of isolated Society events.

An "immersion" zoo where animals roam freely within their natural habitats, the Zoological Society of Houston allows visitors to feel as if they are penetrating nature, underscoring the inextricable connection between wildlife and their ecosystems. This booklet aims to replicate this intimate experience through the use of Meyerson's tightly cropped, tactile images of animals. The photographs act as a foil to the restrained, old world elegance of the text pages, as do Dearwater's lush illustrations. A detailed timeline of the Society's history further highlights key moments in the Zoo's growth and ties them to developments in the worldwide preservation effort.

The Houston Zoological Society employs design as activism, elevating its identity from an annual report that summarizes a quarter century of efforts to one with a more urgent message. The strategy appears to have worked. As Nancy William, the Society's executive director remarked,

"This elegant, sophisticated book has not only caught and held the attention of our audience, but also clearly conveys the magnificence and dignity of the earth's wild creatures and the gravity of the conservation issue."

CLEVELAND CALLING

Call it a cleansing of the palate: Zachary Bruell, owner of Z Contemporary Cuisine bid adieu to the '80s glittery excess and called in Mark Schwartz and Joyce Nesnadny of Cleveland-based Nesnadny Schwartz to redesign his restaurant. "We knew and loved the restaurant, so for us the project was a double win," says Schwartz.

Culinary sophistication has always been plentiful at Z Contemporary Cuisine. But now style has taken a fresh new turn. "Our idea was for an identity system that could accommodate lots of interpretations," explains Schwartz. The letter Z's clean, angular lines became the central motif from which every visual element evolved. The team photographed food arranged in a Z pattern, set up an on-site desktop publishing system that prints out new menus and wine lists as needed and designed a cloth-bound portfolio-style menu folder. Vellum menu inserts echo glass blocks used in the restaurant's interior and, in a playful nod to the less pretentious '90s, brightly colored rubber bands stretched through metal grommets into a Z shape hold the menu in place.

Since the budget was tight, all work was assigned to local vendors, with 83 percent of the costs arranged through trade. "In an effort to be economically and environmentally sound, we even found a way to use up 20,000 boxes of old matches," explains Schwartz with pride. "We designed four different Day-Glo colored labels, each containing copy about recycling, that were adhered to the boxes until the inventory was depleted."

In yet another variation on the restaurant's theme, sinuous grapevines in the foyer were coaxed into a big meandering Z. "Instead of going to a sign maker, we went to a florist. The grapevines subtly pick up on the menu, the stationery. It's there and it's not there."

Subtlety comes as a matter of course at Z Contemporary Cuisine, with its 24-piece identity system that gradually reveals itself over time. "Being obvious," adds Schwartz, "is not our forte."

THE ART CENTER ESTHETIC

"What is the identity of this institution?" wondered Rebeca Mendez, in a speech about her work as design director of Art Center College of Design. Hundreds of different answers to her question—from stationery, posters and invitations to brochures and catalogs—have been flowing out of the school's Pasadena, California location since Mendez took over in 1989.

Though Mendez was charged with forging a cohesive identity for the 62-year old institution, the school's heritage and her own wish for an integrated visual language helped determine the open and organic direction in which Art Center's public image has moved. Instead of separating a mix of influences into neat compartments, Mendez blends typography and pictures in an inventive marriage that expresses the school's architectural and ideological heritage. "My intention is to include rather than exclude, to integrate rather than reject," says Mendez. Her frequently used long, horizontal format echoes the school's low, steel-and-glass building, while her layouts' free-flowing structures refer to an open-ended approach to learning.

Rather than create a standard solution or conform to dominant trends, Mendez evolved distinct visual cues into a consistent yet flexible system. Evolution in this case means appropriation—building on inherited iconography—and imbuing each solution with multiple layers. She took existing formal elements: a dark-orange color, the circle or dot, the school's architectural environment and then applied them to the basic tenets of Modernism. The school's color—red-orange—was chosen for its founder, Edward "Tink" Adams, who had a passion for Asian Art. The circle, the symbolic image of a "center," was lifted as a pure form from the Bauhaus. Into this, Kit Hinrich's Art Center word mark designed in 1985 has been incorporated and reinterpreted. The layering of color, form and text creates a spatial depth that recalls the school's physical space. "This 'modernist temple' designed by Craig Ellwood is a metaphor for the educational process," explains Mendez. "I have been inspired by the way light penetrates the space, creating geometric shapes that soften the hard materials they are formed by."

Allowing the organic to juxtapose with the school's rigid architectural form, Mendez has achieved clarity without forsaking sensuality. Uncoated paper, linen covers and heavy mesh bindings give equal weight to the tactility of the school's Southern California climate and the printed piece as an object to be held.

Art Center Access, a handsome black, orange and white brochure with a slit cut in the cover through which the school's name appears, is but one small example of how visual richness, like an inspired education, is always in style.

SINGING THE PRAISES OF SALT LAKE CITY

Salt Lake City, Utah is not the first place one would expect to find a classic Modernist designer. Yet when Penna, Powers, Cutting and Hanes, the advertising agency chosen to create the city's pitch for the 1998 Winter Olympics called in Adrian Pulfer to design the bid book, they could hardly have made a better choice. What they could not have predicted is that Pulfer's books would ultimately be toasted by an IOC representative as the finest he had ever seen.

The books are two unusually handsome volumes: wrapped in the same kind of buckskin used to make chaps, they come tucked in a quarter-sewn oak slipcase then placed into a saddle bag. The end sheets are made of pine needles mixed with pine oil.

"All the materials reflect the environment and the culture," says Pulfer. "The ways I used to communicate who Salt Lake is are very subtle, authentic and, I think as a result, more powerful."

Pulfer decided to break the information down into two books: a romance book that looks at Utah, and a second technical book that fulfills all the necessary IOC requirements, from venue facilities and demographics to topographic maps that chart snow capacity. "The romance book is a great cross section of our culture here: farmers, ballet dancers, children catching snowflakes on the tip of their tongues, the Mormon Tabernacle Choir. I avoided the generic images of hotels, ski resorts, limousines, preferring to handle these requirements very quietly by placing several postage stamp-sized images at the back of the book."

Pulfer allowed the content to drive the design. The grid is simple. The format is large, in keeping with the scale and grandeur of the local landscape. The materials appeal to all the senses.

Instead of reproducing original blueprints, Pulfer even redrew floor plans inspired by 18th century architectural renderings. "In those days they were done using a hand linework that had a beautiful quality to them, not as sterile and mechanical as today."

Despite his tall, elegant stature, Pulfer is a bit of a lonesome cowboy at heart. He has a particularly benign attitude toward the books' pacing, which he likened to a piece of music. "Visually, the images take you on a journey. It's a treat to walk through these pictures. There is a lyrical story being told here about the entire state, about who we are as Westerners."

Still, for all the books' beauty, the Olympics have yet to come to Salt Lake. "The marketing approach was so fragmented and diluted. The books weren't reinforced by other materials," Pulfer says with regret. Still, Utah got further than expected, losing out by only two votes to Nagano, Japan and the books have a timeless beauty that's hard to overlook. "They create an identity for the state and freeze a moment in time. I think that is why they were so well received."

You've been traveling at 30,000 feet for hours. You finally land. You emerge into the clean, anonymous airport and panic. Where are you? You're thousands of miles from where you boarded. It's 3 p.m.—again. There are mountains instead of beaches, pines instead of palms, snow instead of sun. Your first clue to your location is the rack of T-shirts in the gift shop: you're in (fill in the blank).

In today's world of jet travel sometimes the first thing to bring you back to earth is seeing a T-shirt. True, this airport gift shop may look exactly like the one in the airport you just left, but the T-shirts tell you where you are, which sports teams play there, and what the city thinks is most important about itself for you, the visitor, to remember. **Much can be said** about the uniquely American custom of wearing our beliefs on our chests: "Get Out of My Way, I'm Shopping" or "I

Support Greenpeace."

T-shirts are veritable walking billboards as wearers provide free promotion in motion.

Specifically regional dress has been replaced with dress-for-success suits or, at the other extreme, some classless outfit like blue jeans and a T-shirt carrying a message from home. That kind of T-shirt could be seen as a contemporary attempt at regional style. **T-shirts do immediately** proclaim who we are, what we believe in, where we come from or where we've been. Natives wear them to announce their roots when they travel. Tourists buy them as souvenirs. T-shirts become the visual equivalent of the "Wish you were here" postcard: "My Grandparents Visited New York City and All They Brought Me Was

this Lousy T-shirt." Grandparents can visit any number of cities and bring home only a "lousy T-shirt," as novelty T-shirt companies provide city-specific variations. **T-shirts** can also be a way for a city to distinguish itself. How they do so can say a lot about how the city feels about itself and how it shows it graphically. The message can be tacky or tasteful, but it is always revealing, even if not always clear. For those familiar with the Frank Sinatra song, everyone knows that "Chicago is my kind of town." The T-shirt bearing the Chicago skyline with its readily identifiable Sears Tower confirms it, but it's up to the wearer to explain what kind of town that is. **Miami Beach has restored** its strip of Art Deco hotels and a stylized Deco illustration on a T-shirt shows that aspect of the city. Another T-shirt version of Miami is conveyed by a color montage of an expressway sign, sexy babe and hot red sportscar. On the other coast, San Diego plays up its surf and fluorescent sunsets in a T-shirt featuring Day-Glo colors. Although both cities have a beach

culture, how they express this visually is quite different. **Not always does a city** choose the obvious symbol. For those in the know, Seattle is the land of the latte, that epicurean mixture of espresso and steamed milk. To express that, Ross Hogin, Jon Carmel and Jeff Welsh very tastefully emblazoned a T-shirt with a silk-screened coffee bean for the local chapter of the American Institute of Graphic Arts. The image may not communicate Seattle to the uninitiated as quickly as seeing the Space Needle from the World's Fair, but anyone who has experienced the battalions of portable espresso carts deployed around the city or stopped at a service station for a tank of high-test gas and a "double shot decaf" (a double shot of low-test espresso with a small amount of milk) knows that Seattle and coffee are synonymous. **A T-shirt** from Santa Fe sports an em-

broidered adobe with cactus done up in a post-modern palette for the sophisticated traveler. Seeing the "Chili Dog with Onions" T-shirt with its South-

western colors and coyote/dog, you might think it was Santa Fe. But anyone who has spent any time in Cincinnati, even in the Delta Airlines terminal, knows that Cincinnati is famous for its own version of chili—made with a hint of dark chocolate and served "five-way" with the ground beef mixture and kidney beans ladled over definitely-not-*al-dente* spaghetti with grated cheese and chopped onions. **On the surface**, "Cincinnati, Home of the Flying Pigs" might not appear to be the best image to promote this town, either. But the porcine *putto* on this T-shirt, who overlooks the

city's skyline boasting Riverfront Stadium, home of the Cincinnati Reds and Bengals, and the Michael Graves designed headquarters for Procter & Gamble is cute and appealing. The flying porker refers to the city's earlier nickname of Porkopolis for its packing plants that shipped meat down the river to the West. **Sometimes the city's image focuses** on the less savory aspects of the town. You can buy a T-shirt that says "Be Nice to Me, I Have Friends in Detroit," recalling when the city was the "murder capital" of the country. Sometimes the self-deprecating quality of a phrase associated with a city can be turned around. The question "Will it play in Peoria?" originally meant a vaudeville act that didn't offend and was easily accessible, not too risqué or sophisticated. Today a sweatshirt from Peoria features a riverboat and dice and announces that the wearer "Played in Peoria." **Even as the country** becomes more homogenized, a city can claim its identity, and its T-shirts can communicate it to a T.

CITY SYMBOLS

BY KAREN S. CHAMBERS

AMW

INTRODUCING NEW ITC TYPEFACES:

MTW

ITC CYRILLIC SERIES & ITC MOTTER CORPUS

OW

PLUS: FINE-TUNING DESKTOP TYPOGRAPHY

ITC Kabel® Cyrillic

Кабель

ITC New Baskerville® Cyrillic

НьюБаскервиль

ITC Bookman® Cyrillic

Букман

ITC Fat Face® Cyrillic

Фэт Фэйс

ITC Garamond® Cyrillic

Гарамон

ITC Zapf Chancery® Cyrillic

Цапф Чансери

ITC Avant Garde Gothic® Cyrillic

Авангард Готик

ITC Studio Script™ Cyrillic

Студио Скрипт

ITC Kabel Cyrillic

А	Б	В	Г	Д	Е
Ё	Ж	З	И	Й	К
Л	М	Н	О	П	Р
С	Т	У	Ф	Х	Ц
Ч	Ш	Щ	Ъ	Ы	Ь
Э	Ю	Я	а	б	в
г	д	е	ё	ж	з
и	й	к	л	м	н
о	п	р	с	т	у
ф	х	ц	ч	ш	щ
ъ	ы	ь	э	ю	я

Я Ж Э Ц Ъ

ITC Garamond Cyrillic

А	Б	В	Г	Д	Е
Ё	Ж	З	И	Й	К
Л	М	Н	О	П	Р
С	Т	У	Ф	Х	Ц
Ч	Ш	Щ	Ъ	Ы	Ь
Э	Ю	Я	а	б	в
г	д	е	ё	ж	з
и	й	к	л	м	н
о	п	р	с	т	у
ф	х	ц	ч	ш	щ
ъ	ы	ь	э	ю	я

Э

ITC CYRILLIC SERIES

Consistently, International Typeface Corporation introduces typefaces which are useful and applicable to an international audience. Every ITC typeface is released with the necessary characters to set a wide variety of languages. Several libraries of non-Latin typefaces have also been created. In recent years, for example, six Arabic type families were introduced for the Middle East community. Now ITC is pleased to announce the release of the first of a series of Cyrillic typefaces.

For some time, ITC wanted to make a number of its typefaces compatible with the many Slavic languages that exist. The problem was finding a suitable design team to undertake the challenge. Although the Cyrillic alphabet has common roots with the Latin, it also has its own distinct heritage and design conventions. Only a designer intimately familiar with the Cyrillic alphabet could be expected to do a proper job of rendering the necessary characters.

In 1989, ITC had the opportunity to meet principals of ParaGraph International, a Russian-American joint venture based in Moscow and Sunnyvale, California. ParaGraph's type design group consists of seasoned typeface design professionals who have formed one of the most respected type foundries developing Cyrillic fonts and typographic tools for digital imaging. While ParaGraph is not alone in designing Cyrillic versions of popular Latin-based faces, they do have remarkable type design talents and an exceptional knowledge of both Latin and Russian typographic traditions. The designers at ParaGraph were assigned to create Cyrillic characters which maintain absolute integrity to the original Latin ITC typeface designs while remaining consistent with the Cyrillic type design conventions. To accomplish this goal, ITC worked closely with the ParaGraph design team in continually testing, editing and fine-tuning the ParaGraph renderings. The results are what ITC believes to be the most faithful translations of original ITC designs into a foreign script.

ParaGraph designers (clockwise): Vladimir Yefimov, Lyubov Kuznetsova, Alexander Tarbeyev, Tagir Safayev and Elvira Slysh.

The first series of faces includes over 20 individual designs:

ITC Avant Garde Gothic® Cyrillic (Book, Book Oblique, Demi, Demi Oblique), ITC New Baskerville® Cyrillic (Roman, Italic, Bold, Bold Italic), ITC Bookman® Cyrillic (Light, Light Italic, Demi, Demi Italic), ITC Fat Face® Cyrillic, ITC Garamond® Cyrillic (Light, Light Italic, Bold, Bold Italic), ITC Kabel® Cyrillic (Book, Ultra), ITC Studio Script™ Cyrillic, ITC Zapf Chancery® Cyrillic (Medium Italic).

Future releases will include Cyrillic versions of ITC Anna®, ITC Benguiat Gothic®, ITC Korinna®, ITC Machine®, ITC Stone®, and ITC Tiepolo® typeface families. ITC Cyrillic designs are available in specific character sets to produce a variety of languages. Only licensed ITC Subscribers are authorized to reproduce, manufacture and offer for sale these and other ITC typefaces shown in this issue. This license is your guarantee of authenticity. These new typefaces will be available to the public on or after February 21, 1994, depending on each manufacturer's release schedule.

ST

Аа Бб Вв Гг Дд Ее Ёё

ah

beh

veh

gheh

deh

yeh

yo

Жж Зз Ии Йй Кк Лл Мм

zheh

zeh

ee

eey

kah

el

em

Нн Оо Пп Рр Сс Тт Уу

en

oh

peh

ehr

ess

teh

oo

Фф Хх Цц Чч Шш Щщ

ef

khah

tseh

chah

shah

shyah

Ъъ Ыы Ьь Ээ Юю Яя

yehr

yehry

yehr'

eh

yu

yah

АаБбВвГгДд

ЕеЁёЖжЗз

ИиЙйКкЛл

МмНнОоПп

РрСсТтУуФф

ХхЦцЧчШш

ЩщЪъЫыЬь

ЭэЮюЯя

History

THE CYRILLIC ALPHABET shares the same roots as the Latin alphabet: both are derived from Greek script. However, Latin evolved from Greek historically, while Cyrillic was invented. The alphabet was named after the Greek monk Constantine (also called Saint Cyril) who, in 862 AD, came to Moravia with his brother, St. Methodius, to spread Christianity and to educate Slavs "in their own language."

Until the end of the 17th century, the Cyrillic style used in most written and printed com-

munications was POLU-USTAV, a distant relative of the Western medieval scripts. In the early 18th century a simplified, latinized version of the alphabet was introduced by Peter the Great, the reform-minded emperor of Russia. The character shapes of the new style, called GRAZHDANSKY SHRIFT, or 'civil type,' were largely based on the forms of the late 17th century Dutch faces, and the font included Western-style punctuation, lower case letters and Arabic figures. While civil type was then used in most Russian printed matter, religious texts continued to be set (or even handwritten) in POLU-USTAV. In the late 19th century a new name was coined for the latter: TSERKOVNO-SLAVYANSKIY, or 'Church Slavonic.' It is still being used, and new typefaces are being created in that category. However, it was civil type which has become the foundation of all Cyrillic-based typography.

About 60 languages, many of them not belonging to the Slavic group, use the Cyrillic alphabet in their written communications. The basic structure of a modern Cyrillic-based typeface is identical to its Latin cousin: it features both upper and lower case letters, small caps, numbers, superior and inferior characters, punctuation marks, etc. Cyrillic type also comes in roman and italic, and in various weights and proportions. Most of the differences between Latin and Cyrillic relate to shapes of certain characters. There is also a similarity in the construction of the upper and lower case versions of many Cyrillic letters. The number of letters in the basic Cyrillic alphabet is greater than in Latin, so the complement of a Cyrillic-based font is normally also larger. There are a few natural idiosyncrasies about punctuation conventions and signs used in Cyrillic-based typography, just as there are in various Latinate languages.

Every existing Latin-based typeface can be more or less successfully 'cyrillized.' Cyrillic letterforms have the very same features as the Latin ones, such as main (normally vertical) and connecting (normally horizontal) strokes, serifs, ascenders and descenders, bowls, swashes, etc. Therefore, all style variations existing in the Latin-based type design are feasible in Cyrillic. There are Cyrillic typefaces which can be easily classifiable as oldstyles, transitionals, moderns, slab-serifs, or grotesques. In the absence of direct historical precedents, or similar Cyrillic designs, one has to "figure out" the respective letterforms, as if the style actually existed in Cyrillic script. Such extrapolation may yield perfectly credible results, or feel rather artificial: it depends not only on the skills and sensitivity of the type designer, but also on whether the typeface being cyrillized has a rather clean look without too many idiosyncratic lettershapes in the font.

The historical development of Cyrillic type design and typography followed the same direction as type and typography in the West. Its esthetics evolved from classicism, through Empire and Biedermeier to the Victorian excesses, to Art Nouveau, Art Deco, constructivism, neo-classicism, Swiss neo-functionalism and post-modern periods. However, since the original type was first developed in the late 17th century, its basis can be classified as a sort of "pre-transitional" style. Therefore, "oldstyles," and many other conventional styles so familiar to the Western typographer, had no parallel in Cyrillic typographic history.

Straightforward styles, such as those shown here, are better suited to be adapted to crisp, contemporary Cyrillic letterforms for use in a wide variety of printed materials.

ITC Bookman Cyrillic

А	Б	В	Г	Д	Е
Ё	Ж	З	И	Й	К
Л	М	Н	О	П	Р
С	Т	У	Ф	Х	Ц
Ч	Ш	Щ	Ъ	Ы	Ь
Э	Ю	Я	а	б	в
г	д	е	ё	ж	з
и	й	к	л	м	н
о	п	р	с	т	у
ф	х	ц	ч	ш	щ
ъ	ы	ь	э	ю	я

ЦИБ

Я

ITC New Baskerville Cyrillic

А	Б	В	Г	Д	Е
Ё	Ж	З	И	Й	К
Л	М	Н	О	П	Р
С	Т	У	Ф	Х	Ц
Ч	Ш	Щ	Ъ	Ы	Ь
Э	Ю	Я	а	б	в
г	д	е	ё	ж	з
и	й	к	л	м	н
о	п	р	с	т	у
ф	х	ц	ч	ш	щ
ъ	ы	ь	э	ю	я

I present a fine case of colored hearing. Perhaps "hearing" is not quite accurate, since the color sensation seems to be produced by the very act of my orally forming a given letter while I imagine its outline. The long A of the English alphabet (and it is this alphabet I have in mind farther unless otherwise stated) has for me the tint of weathered wood, but a French A evokes polished ebony. This black group also includes hard G (vulcanized rubber) and R (a sooty rag being ripped). Oatmeal N, noodle-limp L, and the ivory-backed hand-mirror of O take care of the whites. I am puzzled by my French *ou* which I see as the brimming tension-surface of alcohol in a small glass. Passing on to the blue group, there is steely X, thundercloud Z, and huckleberry K. Since a subtle interaction exists between sound and shape, I see Q as browner than K, while S is not the light blue of C, but a curious mixture of azure and mother-of-pearl. Adjacent tints do not merge, and diphthongs do not have special colors

of their own, unless represented by a single character in some other language (thus the fluffy-gray, three-stemmed Russian letter that stands for *sh*, a letter as old as the rushes of the Nile, influences its English representation). • I hasten to complete my list before I am interrupted. In the green group, there are alder-leaf F, the unripe apple of P, and pistachio T. Dull green, combined somehow with violet, is the best I can do for W. The yellows comprise various Es and Is, creamy D, bright-golden Y, whose alphabetical value I can express only by "brassy with an olive sheen." In the brown group, there are the rich rubbery tone of soft G, paler J, and the drab shoelace of H. Finally, among the reds, B has the tone called burnt sienna by painters, M is a fold of pink flannel, and today I have at last perfectly matched V with "Rose Quartz" in Maerz and Paul's *Dictionary of Color*. The word for rainbow, a primary, but decidedly muddy, rainbow, is in my private language the hardly pronounceable:

KZSPYGV.

Vladimir Nabokov. *Speak, Memory*. English version. Harper & Bros., New York, 1951

Я наделен в редкой степени так называемой *audition colorée* — цветным слухом. Тут я мог бы невероятными подробностями взбесить самого покладистого читателя, но ограничусь только словами о русском алфавите: латинский был мною разобран в английском оригинале этой книги. • Не знаю, впрочем, правильно ли тут говорить о «слухе»: цветное ощущение создается, по-моему, осязательным, язычным, губным, чуть ли не вкусовым путем. Чтобы основательно определить окраску буквы, я должен просмаковать ее, дать ей набухнуть или излучиться во рту, пока воображаю ее зрительный узор. Чрезвычайно сложный вопрос, как и почему малейшее несовпадение между разноязычными начертаниями единозвучной буквы меняет и цветовое впечатление от нее (или, иначе говоря, каким образом сливаются в восприятии буквы ее звук, окраска и форма), может быть как-нибудь причастен понятию «структурных» красок в природе. Любопытно, что большей частью русская, инакописная, но идентичная по звуку, буква отличается тускловатым тоном по сравнению с латинской. • Чернобу-

рую группу составляют: густое, без галльского глянца, А; довольно ровное (по сравнению с рваным R) Р; крепкое каучуковое Г; Ж, отличающееся от французского J, как горький шоколад от молочного; темно-коричневое, отполированное Я. В белесой группе буквы Л, Н, О, Х, Э представляют, в этом порядке, довольно бледную диету из вермишели, смоленской каши, миндального молока, сухой булки и шведского хлеба. Группу мутных промежуточных оттенков образуют клистирное Ч, пушисто-сизое Ш и такое же, но с прожелчью, Щ. • Переходя к спектру, находим: красную группу с вишнево-кирпичным Б (гуще, чем В), розово-фланелевым М и розовато-телесным (чуть желтее, чем V) В; желтую группу с оранжеватым Ё, охряным Е, палевым Д, светло-палевым И, золотистым У и латуневым Ю; зеленую группу с гуашевым П, пыльно-ольховым Ф и пастельным Т (все эти суше, чем их латинские однозвучия); и наконец, синюю, переходящую в фиолетовое, группу с жестяным Ц, влажно-голубым С, черничным К и блестяще-сиреневым З. Такова моя азбучная радуга:

ВЁЕПСКЗ.

Владимир Набоков. *Воспоминания*. Русское издание. «Опыты», кн. III. Нью-Йорк, 1954

ITC

ITC Motter Corpus was created to combine the display advantages of a sans serif extra bold design with the legibility of a roman type. Sans serif type styles generally make the most assertive display designs, but they present two inherent design problems: they are not normally as readable as serified types, and they do not combine well with other sans serif designs outside their family. ■ Othmar Motter, the designer of ITC Motter Corpus, decided to rectify this situation. He set a design goal for himself

MOTTER CORPUS™

to create a typeface that was emphatic, readable and equally at home with serif or sans serif designs.

■ **ITC Motter Corpus is almost a sans serif design—but not quite. It has diminutive serifs that, along with its modulated weight contrasts, make the face remarkably readable for a display design. Counters have been kept open to allow for surprisingly small**

Othmar Motter

SIZES TO BE SET WITH LITTLE LOSS OF LEGIBILITY. ALTHOUGH THE SERIFS ARE SMALL, THEY RECEIVED SPECIAL ATTENTION FROM THE DESIGNER. IN MOTTER'S WORDS, "THEY ARE OVALS WITH DIAGONAL MIDDLE AXES. THEY THUS REMAIN CLEARLY RECOGNIZABLE DESPITE THEIR SHORTNESS." ■ DIAGONAL STROKES IN

MOTTER'S DESIGN CAREER IS VARIED AND DIVERSE. HE IS AN AWARD-WINNING

letters like the A, V, W, Y, etc. were also designed convexed to decrease the white space between them and straight or round sided characters. For similar reasons, round letters were drawn with slightly flat sides. The end result is a design that spaces with remarkable consistency—even when set in all-caps.

■ OTHMAR MOTTER WAS BORN IN AUSTRIA IN 1927. AFTER GRADUATING FROM VIENNA'S GRAPHISCHE LEHR- UND VERSUCHSANSTALT, HE FOUNDED VORARLBERGER GRAPHIK, A DESIGN STUDIO, IN THE TOWN WHERE HE WAS BORN. VORARLBERGER GRAPHIK IS STILL A VIBRANT AND ACTIVE DESIGN STUDIO TODAY—EXCEPT THAT NOW IT IS MANAGED BY TWO OF MOTTER'S SONS.

ITC Motter Corpus

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 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 1 2
3 4 5 6 7 8 9 0 & \$ € £ % Ç Ø Æ Œ
ß ç ø à é œ ã ñ fl ^ ˇ ° (: ; , . ! ? - _ “ ” /
*) [† ‡ § » « 1 2 3 4 5 6 7 8 9 0]

Motter's design career is varied and diverse. He is an award-winning poster designer, a creator of logos and trademarks, the designer of many corporate identity programs—and an accomplished typeface designer. Both the Letraset and Berthold type libraries include several different Motter designs. ■ ITC Motter Corpus is an extra bold design in normal and condensed variants.

POSTER DESIGNER, A CREATOR OF LOGOS AND TRADEMARKS, THE DESIGNER OF MANY

**A
V
X
Z**

ITC MOTTER CORPUS IS ALMOST
A SANS SERIF DESIGN—BUT
NOT QUITE. IT HAS DIMINUTIVE
SERIFS THAT, ALONG WITH
ITS MODULATED WEIGHT CON-
TRASTS, MAKE THE FACE
REMARKABLY READABLE FOR
A DISPLAY DESIGN.

Oldstyle figures are available for both versions. Only
licensed ITC Subscribers are authorized to reproduce,
manufacture and offer for sale these and other ITC
typefaces shown in this issue. This license is your guar-
antee of authenticity. These new typefaces will be
available to the public on or after February 21, 1994,
depending on each manufacturer's release schedule.

ITC Motter Corpus Condensed

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 a b c d e f g h i j k l
n o p q r s t u v w x y z
1 2 3 4 5 6 7 8 9 0 & \$ ¢
% Ç Ø Æ Œ ß ç ø æ œ ã ñ ò
^ ˇ ˘ (: ; , . ! ? - - “ ” / # *) [†
‡ § » « 1 2 3 4 5 6 7 8 9 0]

CORPORATE IDENTITY PROGRAMS—AND AN ACCOMPLISHED TYPEFACE DESIGNER.

“Details” (Details) Details...

BY ALLAN HALEY

Some think desktop typography is an oxymoron. They believe that it is impossible to create quality typographic communication with simple desktop publishing hardware and software.

They are wrong. It is not only possible to create good typography on the desktop—it's also relatively easy. All that is needed is attention to the details. Mies van der Rohe once wrote, “God is in the details.” While he wasn't writing about desktop publishing—or even typography, for that matter, Van der Rohe was telling us that simple attention to detail is what separates art from hobby.

Typography is also about the details. It is about taking the time to make those minute adjustments that insure that your final document looks as good as it can. It is also about making sure that software defaults and system mechanics are changed, when necessary, to create good typography rather than acceptable word processing. What follows is a list of the most commonly overlooked details in desktop publishing. They are divided into three categories: System Settings, Optics and Punctuation.

SYSTEM SETTINGS System and software settings are about making things simple. They establish basic computer functions so most people don't have to worry about them. The problem is, they generally create these functions for the lowest common denominator—which is okay for word processing, but not when fine typography is the goal.

The ™, ® and © symbols are too big when set in display sizes. Proportionally, they are sized to work best in text composition where they need to be large enough to be read easily. Sometimes as much as a 65 percent reduction in point size and/or even a font change is necessary to give them an optically pleasing look in sizes larger than 14 points. (*figure 1*)

Default letter spacing does not generally take into account the needs of setting small type. Often letter spacing parameters must be increased to improve the readability of six, seven and even eight point type. (*figure 2*) Word spacing should also be adjusted to be consistent with the proportions and weight of the face being used.

1.

ITC Motter Corpus™

ITC Motter Corpus™

2.

6/7 ITC FRANKLIN GOTHIC BOOK 0 TRACKING

Abraham Lincoln's writings eloquently reveal the deep divisions in race, morals and emotions which tore the country apart in his lifetime. Those words have provided a wealth of inspiration for illustrator Stephen Alcorn. The dramatic black and white linocuts he created for Lincoln: In His Own Words literally reflect the contrasts which characterized that period of American history.

6/7 ITC FRANKLIN GOTHIC BOOK +3 TRACKING

Abraham Lincoln's writings eloquently reveal the deep divisions in race, morals and emotions which tore the country apart in his lifetime. Those words have provided a wealth of inspiration for illustrator Stephen Alcorn. The dramatic black and white linocuts he created for Lincoln: In His Own Words literally reflect the contrasts which characterized that period of American history.

3.

■ Chardonnay	■ Chardonnay
■ Sauvignon blanc	■ Sauvignon blanc
■ White zinfandel	■ White zinfandel
■ Burgundy	■ Burgundy
■ Pinot noir	■ Pinot noir

4.

Type designers walk a pretty narrow path in their work. The letters of our alphabet provide little room for much self expression when it comes to defining their shapes.

Type designers walk a pretty narrow path in their work. The letters of our alphabet provide little room for much self expression when it comes to defining their shapes.

5.

Act now
to get your
FREE SUBSCRIPTION;
time is running out!

Act now
to get your
FREE SUBSCRIPTION;
time is running out!

Condensed typefaces should have tighter word spacing than that which is appropriate for fonts of normal proportions. Bolder weights of type generally require a little more word spacing to improve readability. Type that is reversed should also have a little more than normal word spacing.

Bullets, boxes and dingbats are often too big when set at the same size as the surrounding text composition. Many designs, especially light typefaces, condensed typefaces and fonts with small x-heights, all require more diminutive typographic road signs. (figure 3)

OPTICS The first rule of typography is simple: If it doesn't look good, it isn't. Making things "look right" typographically, however, may mean substituting optical correctness for mathematical precision. Why are optical considerations so important? Because anything which detracts from the smooth, even flow of the normal reading process not only makes your graphics less appealing and more difficult to read, it also impairs reader comprehension. Bolder weights of type, for example, generally require a little more word spacing to improve readability. Type that is reversed should also have a little extra word spacing. (figure 4)

Line spacing on personal computers and laser printers is mathematically accurate—and often optically incorrect. For example, if a brochure has four lines of copy—three of them set in caps and lowercase, and another in all caps—the all-caps line will appear to look closer to the cap/lowercase line above it. (figure 5) Sometimes, because of ascending and descending characters, even lines set consistently in caps and lowercase will require some optical adjustment.

Most fonts come with lots of kern pairs—but most do not provide adequate kerning for numbers. Unlike letters, numbers should have two sets of spacing values: one for when they are set in columns, and a different set for when they are used in normal composition. Numbers are supposed to line up in columns, so font developers give them all the same width values. The problem is that these uniform widths also make for uneven spacing when numbers are set in any other kind of situation. The solution is to kern numbers when they are part of a display headline or normal text composition. (figure 6)

PUNCTUATION Typewriter punctuation often looks different from typographic punctuation. Typewriters are simple tools with limited keyboards, character sets and font choices. Since personal computers were designed to replace typewriters, many of the familiar typewriter punctuation capabilities were incorporated into their software. That's fine for making the first personal computers "user friendly," but not so helpful when it comes to creating typographic communication.

"Smart quotes," ones which are "demonstrative" toward their nearest characters, are available in almost all fonts, and most applications have simple preference tables to insure that they are used instead of the generic characters which do double duty as "inch marks." If no such preference setting is available, smart quotes can be accessed by typing the option key, the open bracket and shift or un-shift. It's a detail worth sweating. (figure 7) True apostrophes are also available in all fonts and can be made a part of normal text composition through the setting of preference tables or by holding down the shift and option keys while typing the close bracket.

Em dashes are also available in virtually all fonts. They are accessed by typing the hyphen key while holding down the option and shift keys. Two hyphens do not equal an em dash—and they are not part of typographic communication. (figure 8)

Use the ellipsis rather than three periods. These are set by striking the semicolon key while holding down the option key. (figure 9)

French spacing is putting two spaces after a period. French spacing is what we were taught in our freshman typing class. In spite of what you may have learned, they are not typographically correct. One space after a period is plenty. (figure 10)

Some may think that working with desktop publishing tools precludes good typography. It doesn't. A little attention to the details can transform ordinary word processing to effective typographic communication.

6.

(800) 862-0171

(800) 862-0171

7.

"Censorship reflects society's lack of confidence in itself," Justice Potter Stewart once warned.

"Censorship reflects society's lack of confidence in itself," Justice Potter Stewart once warned.

8.

Two hyphens do not equal an em dash—and they are not part of typographic communication.

Two hyphens do not equal an em dash—and they are not part of typographic communication.

9.

On your mark...get set...GO!

(PERIODS)

On your mark...get set...GO!

(ELLIPSES)

10.

Some think desktop typography is an oxymoron. They are wrong.

Some think desktop typography is an oxymoron. They are wrong.

Utne Reader

"UTNE" MEANS "FAR OUT" IN NORWEGIAN.
THE MAGAZINE'S ILLUSTRATIONS ARE, TOO.

by Joyce Rutter Kaye

A gloriously naked woman strikes a majestic pose. Her fist, thrust triumphantly skyward, clutches a sanitary napkin...An office worker is held in a comical chokehold by his ham-handed employer...A mother sails through an ethereal, starlit sky toward her earth-bound baby, who reaches up for her embrace.

These are a few of the many striking illustrations appearing in recent issues of *Utne Reader*, a bi-monthly digest which bills itself as a forum for "the best of the alternative press." For each issue,

editors skim some 2000 offbeat publications like *Garbage*, *Hungry Mind Review*, *Z Papers* and the *Spotted Chicken Report* for provocative articles to re-

package and reprint. Their mission is to rout out emerging trends in every sphere, from environmentalism, money, family life and aging, to sex, health and ethics. Given the eclectic mix of topics in each issue, the illustrations are naturally as diverse and intriguing as the stories. Where else, for example, are you likely to see an article about male fertility hazards in the workplace illustrated with a man wearing jockey shorts made of lead?

ARTWORK AS FACILITATOR

Because these topics must appeal to a mass audience, artwork plays a vital

role in the mix. Since joining the Minneapolis-based publishing company to redesign *Utne Reader* in 1990, art director Kristi Anderson has witnessed a turn-

around in the magazine's attitude about the value of a good illustration to help make the content more inviting, especially when a subject is particularly dense or arcane. "The editors have started to realize that they need artwork to make some of the stories more accessible," says Anderson.

This perspective was apparent in the November/December 1993 issue where full-page illustrations appeared for the first time in the magazine's ten-year history:

Karen Barbour's Matisse-like composition of a woman surrounded by an array of food for a cover story on people's emotional relationship with eat-

ing; and Michelle Barnes' dreamlike pastel of a mother sailing across an evening sky for "Where Mommies Come From," a wrenching first-person account of a woman coming to terms with motherhood.

FROM 'BINS AND BASKETS'

The diversity of stories allows Anderson to experiment with illustrators using differing styles from

ANN PICKARD'S DEPICTION OF WHITE GUILT ILLUSTRATED "THE TROUBLE WITH YOU PEOPLE," AN ESQUIRE ESSAY BY BLACK JOURNALIST JAKE LEMAR IN UTNE'S MAY/JUNE 1993 ISSUE. AT RIGHT: JAN LINCOLN'S CARICATURE SUPERHERO FOR A PIECE ON LEADERSHIP, MAY/JUNE 1993

SARAH SCHWARTZ'S PIECE FOR "WORKING GIRLS," A JULY/AUG 1991 ARTICLE ABOUT DECRIMINALIZING PROSTITUTION BY UTNE STAFFER HARRY GOLUSTEIN.

LINDA FRUCHEL'S MONTAGE ILLUSTRATION, FOR LAURIE OUELLETTE'S NOV/DEC 1993 OVERVIEW OF THE FEMINIST REACTION TO SELF-HELP AND RECOVERY BOOKS. ABOVE: LAURA STANKE'S DEPICTION OF BOUNDLESS ENERGY FOR AN ATLANTIC PIECE ABOUT INTENSE PERSONALITY TYPES

WARREN LINN'S AMOROUS COLLAGE HINTS AT THE BROAD RANGE OF SEXUAL ISSUES EXPLORED IN UTNE'S JULY/AUG 1993 COVER STORY, "THE NEW SEXUAL REVOLUTION: LIBERATION AT LAST? OR THE SAME OLD MESS?"

across the country and Canada, finding them from "bins and baskets" full of samples they send her. *Utne* covers are almost always illustrative. Notable examples from the last year include Gary Baseman's whimsical overburdened father for an issue themed "For Love or Money: Making a Living vs. Making a Life"; Jean-Francois Podevin's haunting portrait of a woman's tranquil face for the theme, "Facing Death"; and Nora Wildgen's lush drawing of a man basking blissfully in a meadow for "Paradise Found," an issue exploring how the environmental crisis can actually improve our lives.

Instead of just appealing to the magazine's average reader, an affluent, educated 40 year-old (read: yuppie), Anderson likes to incorporate edgy, fresh artwork to give the magazine a little more grit. This often means finding artists whose work is not refined. "Sometimes I like to get things that are computer-generated or more fanzine-like," she says. "I'm trying to get things that are quick and dirty with a less boomer-ish look."

Although illustration has become more prominent in recent issues, there continues to be the typical tug-of-war between art and editorial departments over space. While planning each issue, editors meet in a conference room where they brainstorm and discuss

possible themes. Given the volumes of magazines they sift through for their material, and the availability of published articles, there is always an overwhelming number to be discarded: only one-sixth of nominated stories finds a place in the magazine. Those stories are invariably quirky and provocative. In the past year, the magazine has run "That Time of Month," which debunks the "taboos of menstruation [which] deny the power of women's natural cycles," "Daycare: A Troubling Social Experiment," "Who Was this Man Jesus?," "Proud to be a Hillbilly," and "Oh No! I'm PC."

AN ALTERNATIVE MALL

The magazine has been a forum for material influential enough to be reprinted since 1984 when Eric Utne started a 25,000-circulation newsletter of the same name with an investment of \$150,000 from eight investors. Modeled after Benjamin Franklin's *Poor Richard's Almanac*, *I.F. Stone's Weekly* and *Reader's Digest*, the publication was founded to provide one-stop shopping for alternative (loosely defined by the editors as "anything interesting") viewpoints. Providing a convenient product like this in the time-and money-strapped 1990s has made the magazine a success: *Utne*

Reader now is a perfect bound magazine with a circulation of 307,000, and the number of ad pages per issue has increased 52 percent in recent years. Even President Clinton and the First Lady are rumored to be loyal readers.

Many illustrators regard the magazine as a fertile environment for experimentation, but they are quick to credit Anderson for that freedom. When she contacted illustrator Steve Johnson and partner/wife Lou Fancher to do the cover of "Who Cares About the Kids?" for last year's May/June issue, their work was gravitating from a whimsical style to a more graphic look, but she did not object. "We were interested in doing something different, and the art director was open to it," says Johnson. "It was nice to not have to deal with restrictions."

Having an open mind for alternative viewpoints is what the magazine is all about. "The editors are always trying to find new voices in the articles they run," says Anderson. "I'm trying to find new voices, too."

New Releases!

Special Offers!

These prices are good for phone order direct from Alphabets only.

Through 31 May 1994

A*I ChaoTiqua

Reg/Bold MK \$44.95

How about this? We'll give you both of these for \$50!

A*I ParmaPetit

Reg/Ital MK \$44.95

A*I Flighty

PictureFont MK \$44.95

Or even better, we'll give you both of these for \$50!

A*I Before the Alphabet-1

PictureFont MK \$44.95

A*I Egyptian MM

Multiple Master Two Axis Weight & Optical Size
McC \$124.95 (also available in Six styles not MM)

A*I Quanta

Five Weights PF \$74.95

A*I F sion

MK \$44.95

LPHA ID

Three Styles MK \$44.95

Ampersands

ES \$44.95

If you'd really just like a little variety, try our Potpourri!

Alphabets Samplers

Antique Condensed • FrenchXXXCondensed
Prospera II Roman • OzPosterRegular • OzBrushItalic
Neuland (incl. KochDingbats)

QuantaMedium • Painter • AlphaKidBlack
Ampersands • Prospera II Italic • Parsons Medium

QuantaBlack • BoxGothic • Ampersands • Prospera Small Caps
Parsons Light • AlphaKidPlain

A*I Samplers

Ellipsis™

1 800 326 TYPE

ALPHABETS, INC.

CompuServe: 73306.2703 / Fax: 708 328 1922
(outside US call +1 708 328 2733)
PO Box 5448, Evanston, IL 60204 USA
InterNet: alphabets@applelink.apple.com

Visa • MasterCard • American Express

Fonts available on 5.25 and 3.5 inch floppy disks, on 4 VHS tapes, on diskettes, on CD-ROM and on T-shirt for the family.

MK—Manfred Kuder, PF—PictureFont, ES—Ejae Syed, F—FontShop, A*I—Alphabets Inc.

A*I is a trademark and FontShop is a registered trademark of Alphabets Inc.

In Europe, ask for Alphabets Fonts at your local FontShop!

Kyocera Electronics, Inc.

Kyocera Electronics, Inc. (Alameda, CA) and International Typeface Corporation (ITC) have recently concluded a licensing agreement which enables Kyocera to provide ITC® typeface designs on its ECOSYS a-Si page printers. Kyocera markets an environmentally sensitive family of ECOSYS a-Si page printers. The ECOSYS a-Si 'cartridge-free' design means there are no laser cartridges to dispose of or fill up landfills.

Kyocera Electronics, Inc.
1321 Harbor Bay Parkway
Alameda, CA 94501
Phone: (510) 748-6666
Fax: (510) 748-6965

Kyocera Corporation
2-14-19 Tamagawadai
Setagaya-ku, Tokyo 158
Japan
Phone: 0813 3708-3111
Fax: 0813 3708-0423

Corel Corporation

Corel Corporation (Ottawa, ON) is a world leader in the development of graphics software and SCSI (small computer systems interface) software. Corel's growing line of software products includes CorelDRAW 3™ and CorelDRAW 4.™ Corel Professional Photos CD-ROM,™ Corel Ventura,™ Corel SCSI™ version 2, Corel Network Manager™ and Corel CD PowerPak.™ After signing a licensing agreement with International Typeface Corporation (ITC), Corel now features over 140 ITC® typeface designs in its CorelDRAW 4. product.

Corel Corporation
The Corel Building
1600 Carling Avenue
Ottawa, Ontario K1Z 8R7
Canada
Phone: (800) 77-COREL

Software

QuarkXPress 3.3 for Macs and PCs
Quark, Inc. has announced the release of a new version of *QuarkXPress*™ that adds a variety of new features and XTensions™ to the program. Version 3.3 is the company's first effort to synchronize the release of the Macintosh and Windows versions. With this update, Quark is committed to concurrent releases of all forthcoming revisions to *QuarkXPress*. New features of version 3.3 include: variable-shaped text boxes for unique and demanding design situations, automatic update of color scroll list when EPS pictures with spot colors are imported, enhanced document layout palette functionality, kern to space by specifying kerning pairs, undo grouped items, the addition of two color models, Toyo and DIC, the ability to import JPEG and PhotoCD formats, and enhanced PostScript Printer Descriptions for faster output and support for dot matrix printers and fax drivers. For Macintosh and Windows. \$895. Quark Inc., 1800 Grant Street, Denver, CO 80203. (303) 894-8888. *For more information, circle 401 on reader service card.*

Quark Publishing System**Coordinates Users**

Quark Publishing System™ (QPS) version 1.1 enables writers, editors and layout artists to work on publications simultaneously through a single networked system. QPS can track files using several industry-standard third-party software applications such as *QuarkXPress*, *Adobe Photoshop*, *Adobe Illustrator*, *Multi-Ad Creator*, *Aldus FreeHand* and *Cachet* by EFI. QPS consists of three core applications: *QuarkDispatch*™, which controls the system and provides file management and work-

group communications capabilities; *QuarkCopyDesk*™, a word processing and editing application specifically designed for use in a Quark publishing workgroup; and *QuarkXPress*, the page layout program. In addition, three other applications enable sites to customize the Quark Publishing System to meet their needs. *Quark Dispatch Administrator* lets managers configure the publishing system. *QuarkDispatch Planner* permits editorial managers to assign and track *QuarkXPress* layouts, *QuarkCopyDesk* articles and other page elements. The *QuarkDispatch File Manager* is used to archive and delete files created in QPS. Contact Quark for specific pricing and configuration information. Quark Inc., 1800 Grant Street, Denver, CO 80203. (303) 894-8888. *For more information, circle 402 on reader service card.*

Corel Enhances Ventura Publisher

Corel Corporation has completed the purchase of Xerox Ventura Software and has announced a new version of its page layout program, *Corel Ventura 4.2*. The new version contains two full-featured applications, *Corel Ventura Publisher* and *Corel DataBase Publisher*, along with *Ventura Scan* and *Ventura Separator*. *Corel Ventura Publisher* also creates total electronic documents, with support for *Adobe Acrobat*™ software. In addition, the product includes two CD-ROMs containing over 10,000 EPS images, over 600 Adobe Type 1 and TrueType fonts and 100 royalty-free Kodak PhotoCD photos. For Windows. \$249.00. Corel Corporation, The Corel Building, 1600 Carling Avenue, Ottawa, Ontario, Canada K1Z 8R7. (613) 728-8200. *For more information, circle 403 on reader service card.*

Royalty-Free Professional**Photographs on CD**

Corel Corporation has announced a complete collection of high-resolution, royalty-free photographs in *Kodak PhotoCD* format. Each photograph is stored in five different resolutions from 128 x 192 dpi for presentations up to 2048 x 3072 dpi for prepress use. The collection spans over 100 titles with categories such as People, Places, Wildlife, Nature, Activities, Airplanes, Automobiles, Sailing, and more. For Macintosh and

Continued on page 40

Does 'bare bones' describe your fonts budget?

FontHaus is pleased to present a new range of exciting and affordable type products.

Armada Compressed BDEGHJKMQRST123456789bcfghijklqtz

Armada family includes several weights/styles. \$35 per font. Family discounts apply.

Armada Condensed BEGKQRS1234bcfgjkl

Armada family includes several weights/styles. \$35 per font. Family discounts apply.

Burghley Medium ADEGKQRS2345abfhkls

Burghley. \$59. Other weights available. Family discounts apply.

Capone Medium ABDEGKQRS2345bfgghjklqs

Capone family includes several weights/styles. \$59 per font. Family discounts apply.

Capone Medium Condensed ABDEGKQRS2345bfgghklq

Capone family includes several weights/styles. \$59 per font. Family discounts apply.

Empire Black ACDGHKMQRSTbdfghjqs12345

Empire family includes several weights/styles. \$35 per font. Family discounts apply.

Fobia AGKQSGbch515

Fobia. \$35.

Fulham Road ABEGHSI2345bfcgkmq

Fulham Road. \$59.

Hollywood Deco ABGKQRS235abfghkls

Hollywood Deco. \$59.

Latin Wide ABCRS23abfgk

Latin Wide. \$59.

MAGNESIUM GRIME BCD&234

Magnesium Grime. \$59.

Neue Neuland TF Book ADGHKMQRSTbfcghkrs 23

Neue Neuland TF family includes several weights/styles. \$59 per font. Family discounts apply.

Neue Neuland TF Solid ADGHKMQRSTbfcghkrs 23

Neue Neuland TF family includes several weights/styles. \$59 per font. Family discounts apply.

Quercus Hard BEGKMRS238bfcghk

Quercus. Regular and Hard weights available. \$59 per font.

RANSARHOFF BDEGHIJKLMPQTUVXYZ

Ransarhoff (font includes a lower case). \$59.

SUBWAY CDEFGHIJKLMNQPRT123

Subway. \$59.

Castle Fleurons (partial showing, font includes over 160 fleurons). \$49.

Damned Dingbats (partial showing, font includes 85 dingbats). \$39.

Headline Helpers (partial showing, font includes 75 helpers). \$39.

Deco Initials BFGHIJKPQR

Deco Initials. \$49.

FontHaus Inc. North America 203 367 1993 Australia & New Zealand 61 3 747 9301 France, Belgium, Luxembourg, Spain & Portugal 31 1 48 89 60 46 Germany, Switzerland & Austria 49 40 789 2608 Sweden, Finland & Norway 46 8 16 81 00 United Kingdom 44 73 287 5111 or 44 71 251 3746

Dancing Skeleton and text illustrations ©1994 Art Parts (see reader response card in this issue for details). Test set in Stone Print.™ FontHaus and the FontHaus logo are registered trademarks of FontHaus Inc. Product and company names are trademarks of their respective owners. Prices in \$US. Product programs, prices and availability are subject to change without notice. Some products may not be available from all FontHaus authorized agents, dealers and distributors. ©1994 FHI.

ITC fonts 55¢ each! Now through March 31, 1994 FontHaus can sell you the entire Bitstream library on an OPEN CD-ROM for only \$595!

Bitstream TypeShop is a fully unlocked CD-ROM containing 1,085 world-class fonts for your Macintosh at an unbelievably low price. Acclaimed throughout the industry for its high quality and typographic authenticity, the Bitstream library contains hundreds of ITC and other classic type designs including Bitstream Originals & Exclusives.

Affordable fonts delivered in minutes - anywhere!

Hate to wait until Monday to order a font you needed Friday night? Well wait no more. FontHaus fonts are now available on CompuServe. With a computer, modem and CompuServe membership, you can review, select, buy and download FontHaus fonts from anywhere, anytime. Currently available is the entire ITC licensed library—from ITC Avant Garde Gothic through the newest releases. Single fonts are only \$29 and family purchases are offered at great discounts. In the coming months, FontHaus will release selected fonts from the libraries of FontHaus, E+F and Font Bureau. To learn more about CompuServe and how to get your FREE Introductory Membership, call CompuServe toll-free at 800-524-3388. Getting FontHaus fonts has never been easier.

Cool new fonts you haven't seen everywhere.

To the left we've displayed a selection of new fonts including designs from Apply, Castle Systems, the Font Bureau, Mark van Bronckhorst, Panache, Treacyfaces and Jim Spiece (to mention a few). These unique designs are priced affordably and can ship the day you place your order.

x-height - now bigger & better.

x-height Volume 3 Number 1 is now shipping. Bigger than ever, this 64-page magazine has

earned an impressive reputation for its stories on the development of type and revealing articles about the people who make the type business tick. Featured in this issue is the recent work of Freda Sack and David Quay. Other stories include

the ATF bankruptcy auction, the Interrobang, the development of a new Neuland family by Joe Treacy and ATypI's TypeLab. Also included is the FontHaus Fonts Catalog Volume 5—over 40 pages of fabulous typefaces displayed in characters sets. To get your new copy of x-height, call FontHaus toll-free at 800-942-9110. It's five bucks or FREE with any font order.

Adobe fonts 40% OFF! All licensed

Adobe fonts at FontHaus are 40% below Adobe's NEW list prices. Adobe fonts have never been so affordable. Similar discounts are available on other major libraries as well.

No bones about it.

FontHaus is probably your best place to shop for fonts. With over 7,000 fully licensed name-brand typefaces available at bare bones pricing, you may

be wasting your valuable time and money calling elsewhere. Call FontHaus first: toll-free in the USA:

800-942-9110

or call 203-367-1993 or fax 203-367-1860.

FontHaus Inc.

1375 Kings Highway East
Fairfield, CT 06430 USA

INTRODUCING A PERMANENT ADHESIVE SYSTEM YOU'LL WANT TO STICK WITH

DESKTOP APPLICATOR
(12" & 24" MODELS)

HAND APPLICATOR
(2 1/2" ROLLER)

Daige introduces ROLLATAQ, a revolutionary new cold adhesive system that makes spray adhesives, rubber cement and double-sided film adhesives obsolete. If you need to create presentations or mount photos, lithographs, labels and displays, you cannot afford to be without the Rollataq system. There are no fumes, no overspray, no waiting and no waste with Rollataq, so it preserves your environment, your schedule and your budget.

It's fast. Rollataq requires no heat, no warm-up time and takes just one second to apply a bump- and bubble-free coating.

It's permanent. Rollataq adhesive forms a clear film that will not bleed through even the thinnest paper. The coating is not "sticky," making repositioning easy. Once in position, burnishing the material creates a strong bond that won't yellow, crack or peel.

It's safe. Rollataq adhesive is completely nontoxic, emits no hazardous fumes or odors and cleans with water.

It's economical. Rollataq can save thousands of dollars per year over conventional adhesives and self-adhesive labels.

The Rollataq system features three applicators; Model 2400 with a 24" width, Model 1200 with a 12" width, and Model 300, a convenient hand-held unit with a 2 1/2" width.

For more information or for a dealer near you, please call toll free

1-800-645-3323

Just switch on the ROLLATAQ desktop applicator, lift the hinged lid, and feed your material through the rollers.

Mount your material and roll to create a permanent bond. The adhesive stays positionable for ten minutes.

The ROLLATAQ hand applicator rolls a 2 1/2" strip of adhesive and requires no electricity—perfect for jobs in and out of the office.

Refilling the applicator is as easy as opening the top and pouring the adhesive—there's no mess or spillage.

Daige
Inc.

One Albertson Avenue
Albertson, NY 11507
516-621-2100
Fax 516-621-1916

Continued from page 38

Windows. \$49.95 each. Corel Corporation, The Corel Building, 1600 Carling Avenue, Ottawa, Ontario, Canada K1Z 8RZ. (613) 728-8200. For more information, circle 404 on reader service card.

Award-Winning Digital Photographs Available with Cataloging Software
Now you can receive PhotoDisc's award-winning digital photographic images with a handy multimedia cataloging tool, the *Kodak Shoebox*, all on one CD. Shoebox allows Mac and Windows users to organize and search all types of files including image, audio, text and video. Color-corrected and optimized for use in color or black and white, PhotoDisc offers nine high-resolution volumes with categories such as Business & Industry, Nature, Wildlife & Environment, Science, Technology & Medicine, Holiday & Celebrations and Backgrounds & Objects. For Macintosh and Windows. \$349 each CD. PhotoDisc Inc., 2013 Fourth Avenue, Fourth Floor, Seattle, WA 98121. (206) 441-9355. For more information, circle 405 on reader service card.

FreeHand 4.0 Upgrade

Aldus Corporation has announced a major upgrade to its advanced graphic design and illustration program, *Aldus FreeHand 4.0* for the Macintosh. New capabilities in FreeHand 4.0 include enhanced text controls, intuitive color controls, a streamlined user interface, extensive graphic capabilities and multi-page layout functions. For Macintosh. \$595. Aldus Corporation, 411 First Avenue South, Seattle, WA 98104-2871. (206) 622-5500. For more information, circle 406 on reader service card.

Image Editing with Prepress Color Management

PhotoStyler 2.0 is a powerful image editing program used to acquire, edit, retouch and print color, grayscale and black-and-white images. PhotoStyler is also the first desktop application that integrates the Kodak Precision Color Management System, which eliminates the guesswork involved in achieving accurate and consistent color from both input and output devices, including monitors. PhotoStyler 2.0 has several new professional productivity enhancements. A Practice Pad, Multi-Preview feature

and a Multi-Transform dialog box offer multiple ways to preview the results of an action before it is executed. A new Partial Edit tool handles large images more efficiently by loading only a portion of an image into memory for editing. Version 2.0 is tightly integrated with PageMaker 5.0 with support of the same color matching libraries, making it easier to work with standard process colors. PhotoStyler also supports the TRUMATCH® 4-Color Selector, with its more than 2,000 proportionally graduated accent process colors for accurate and predictable matching of digital process color. For Windows. \$795. Aldus Corporation, 411 First Avenue South, Seattle, WA 98104-2871. (206) 622-5500. For more information, circle 407 on reader service card.

Photorealistic Landscapes and Scenery

KPT New World Explorer™ is a new Macintosh application that designs and renders natural and supernatural 3D landscapes, complete with textures and reflective surfaces. For example, New World Explorer can create breathtaking skies with natural cloud formations, humidity and light refraction, plus astonishing landscapes with plateaus, rivers, snowy peaks and desert floors. The program ships with numerous preset skies, clouds and terrains that users can combine to create their own landscapes. HSC Software, 1661 Lincoln Boulevard, Suite 101, Santa Monica, CA 90404. (310) 392-8441. For more information, circle 408 on reader service card.

PowerTools for Windows

Kai's PowerTools™ (KPT), a collection of 33 powerful filters and extensions for Adobe Photoshop, is now available for Windows and Silicon Graphics workstations. KPT for Windows and Silicon Graphics offers imaging capabilities that let users create infinite varieties of complex blends, textures, gradients, fractals and special effects. The KPT user interface was designed to entice exploration of the effects that can be created, allowing users to preview effects and complex images. For Windows and Silicon Graphics. \$495. HSC Software, 1661 Lincoln Boulevard, Suite 101, Santa Monica, CA 90404. (310) 392-8441. For more information, circle 409 on reader service card.

Continued on page 45

Call now and unlock your imagination with the Fontek Unlocking CD from Letraset.

Precision Type

800 248-3668

Circle 254 on Reader Service Card

Letraset®

Fontek B
Unlocking CD

**A COMPREHENSIVE
150 PAGE CATALOG**

International Typeface Corporation operates under this name domestically and in foreign countries and is known as "ITC." ITC and its typeface names are registered trademarks of International Typeface Corporation in certain countries. In addition, ITC® typefaces are protected by design legislation and copyrights in certain countries. (See ITC specimen books.)

**Adobe
Systems Inc.**

**Agfa Division,
Miles Inc.**

Autologic Inc.

Bitstream Inc.

**Digital
Typeface Corp.**

**Elsner+Flake
Designstudios**

FontHaus Inc.

**FontShop
International**

**Image Club
Graphics Inc.**

**Linotype-Hell
Company**

Monotype Typography

QMS Inc.

Scangraphic

**URW Software
& Type GmbH &
URW America**

Varityper Inc.Valid as of February 19

Kernus

URW's exclusive letter spacing tool gives you the power to automatically create over 1,000 point size specific kerning pairs in under 30 seconds for all PostScript Type 1 or TrueType fonts! Ideal for designing headlines, or use Kernus to optimize the clarity of text as small as 6 point. A built-in editor enables you to modify or adjust individual kerning pairs. You no longer need to spend valuable time manually kerning fonts, and you'll save money by not buying pre-made kerning pair packages. **\$499**

Linus-M

The world's best autotracing software for the Macintosh keeps getting better. Using precise user definable parameter controls, you can convert color, grayscale, or black and white scanned artwork to outlines in either EPS or IKARUS format. Color and grayscale are incorporated into EPS files automatically! Contains an editing tool palette, allowing fast and easy clean-up without having to buy or rely on additional illustration or draw programs. Includes multi undo, 32 bit addressable and virtual storage management.

\$349

IKARUS

The professional's choice for font, letterform and logo-type production. With a 15,000 x 15,000 units to the em internal resolution, Ikarus-M for the Macintosh packs all the power and delivers precision for the most demanding design and production tasks. Achieve accuracy to 1/100 mm with the URW point-on-curve method. No fumbling with bézier handles, no more guessing. The Ikarus outline moves where you want it, when you want it. Every industry format is supported: PostScript Type 1, Type 3, EPS and TrueType.

\$598

Get both Ikarus-M and Linus-M for only..... **\$895**

URW Software & Type

For over 20 years, URW has been making quality type and software for companies like Berthold, ITC, Miles Inc./Agfa Division, Linotype and Monotype. Now you can get the same high quality, industry standard typefaces for a fraction of the price you're paying.

TypeWorks 1, 2, & light

URW TypeWorks—choose Volume 1 or Volume 2. Each TypeWorks CD-ROM contains 3,000 ultra-high quality typefaces. Select PostScript Type 1 or TrueType fonts. All fonts are supplied with up to 1,000 kerning pairs. Also included is Kernus, the industry's most sophisticated tool for precision letter spacing and kerning. TypeWorks is supplied completely unlocked. All fonts and software are available for immediate access. Full type families, complete character sets, a

professional library for the price of a single software package. Includes a comprehensive 1,001 page Reference Guide showing examples of all typefaces in text and display sizes.

URW TypeWorks Vol. 1 or Vol. 2 CD-ROM \$979

URW TypeWorks light—one-third the calories! TypeWorks light CD-ROM contains 1002 PostScript Type 1 fonts, all fonts supplied with up to 1,000 kerning pairs. Each URW TypeWorks Light CD-ROM works on both Macs and PCs. It's the ideal solution for cross-platform compatibility. Supplied completely unlocked, all fonts are available for immediate access. A comprehensive 336 page Reference Guide is included. Full type families and complete character sets. An excellent value!

URW TypeWorks light CD-ROM \$389

EuroWorks CD

The quintessential solution to multi-lingual typesetting and cross-platform requirements. The EuroWorks CD-ROM contains 500 ultra-high quality PostScript Type 1 and TrueType fonts, all supplied with up to 1,000 kerning pairs. The URW EuroWorks CD works on both Macs and PCs. Each typeface contains the necessary accented characters for all Western and Eastern European languages, such as Hungarian, Czech, Polish and Slovenská. Special keyboard drivers are supplied to enable easy access on a

language basis. All fonts and keyboard drivers are supplied completely unlocked and are available for immediate access.

\$1399

PrintWorks CD

A must have for all book, magazine and newspaper designers and publishers. URW PrintWorks contains 500 fonts made from 10 classic text typeface families, such as Garamond, Bodoni, Baskerville, Clarendon, etc. All families contain up to 50 roman and italic weights, ranging from condensed through black expanded. This is the most comprehensive selection of text typefaces ever offered! All fonts are supplied with up to 1,000 kerning pairs. The URW PrintWorks CD-ROM contains both PostScript and TrueType fonts, for both Mac and PCs. All fonts are supplied completely unlocked and are available for immediate access.

\$119

URW Software & Type • the company that pioneered digital type
4 Manchester St., Nashua, NH 03060 • Phone 800-229-8791, Fax 603-882-7210

Continued from page 40

Photoshop Time Savers

PhotoMatic™ is a Photoshop add-in module that saves users time and money by automating repetitive tasks that are applied equally throughout many images. PhotoMatic places a Record menu in Adobe Photoshop which allows a user to save almost any function. These functions are recorded to a PhotoMatic script which may be executed automatically on a batch of images. To record a script, the user simply selects Start in the Daystar Record menu, performs the desired Photoshop actions to a sample file and saves the script file by selecting Stop from the menu. For Macintosh. \$229. DayStar Digital, 5556 Atlanta Highway, Flowery Branch, GA 30542. (800) 962-2077. *For more information, circle 410 on reader service card.*

Media Manager

ImagePals® 2.0 is a product that offers complete storage and retrieval management for all types of media including images, graphics, animation, sound and video formats. ImagePals 2.0 features expanded search capabilities with keywords, subjects and marks, extensive file conversion for both raster and vector formats, additional special effects filters, inter-document cloning, a global viewer and a complete multimedia slide show. For Windows. \$99. U-Lead Systems, Inc., 970 West 190th Street, Suite 520, Torrance, CA 90502. (310) 523-9393. *For more information, circle 411 on reader service card.*

Natural Media Painting

Dabblor™ is a \$99 16-bit color painting program from Fractal Design Corporation that incorporates many of the basic tools of their \$399 top-end Painter product. Using a streamlined interface, users access painting tools such as pencils, chalk and crayons arranged in four drawers. Based on the drawer selected, tools become available to the user. A unique feature of Dabblor not available in Painter is the ability to record a painting session and play it back with a different set of drawing tools. In addition, several prerecorded drawing lessons are packaged with the product. For Macintosh and Windows. \$99. Fractal Design Corporation, 355 Spreckels Drive, Aptos, CA 95003. (408) 688-5300.

For more information, circle 412 on reader service card.

Multimedia

Help for Desktop Filmmakers

Motion Works Multimedia™ is a package of six powerful tools for creating and editing movies, graphics and audio. The Motion Works utility package includes the following tools: Movie Edit—allows users to add titles, graphics and additional video to QuickTime movies; SoundMate—for editing and adding special sound effects to audio files; MiniMorph—a program for morphing between images; Motion-Paint—a 24-bit painting program to create animated cel sequences, which can be added, removed, reordered and onionskinned; IQ—a utility that adds interactive hot spots to QuickTime movies; and CameraMan—a program that records QuickTime movies with voice-over annotation. For Macintosh. \$249. Motion Works USA, 524 Second Street, San Francisco, CA. (415) 541-9333. *For more information, circle 413 on reader service card.*

Fonts

New Type Tools

Pixar has begun shipping an upgrade to its 3D type-rendering program. **Typestry™** 2.0 offers a wealth of new tools to create three-dimensional type effects and animations. For example, users can edit the images and textures used as surfaces on 3D objects. The program automatically creates reflections of every object in a scene, and a rubber sheet feature lets users wrap flat type around objects. For Macintosh. \$299. Pixar, 1001 West Cutting Boulevard, Richmond, CA 94804. (510) 236-4000. *For more information, circle 414 on reader service card.*

Hardware

Accelerate Your Graphics

LeMansGT™ is a new 24-bit display interface that benchmark tests prove is the world's fastest graphics accelerator for the Macintosh. LeMansGT has highly-optimized integrated circuits designed to deliver ultra-fast 32-bit QuickDraw acceleration.

Continued on page 50

YOU'RE HOLDING OUR SALES BROCHURE

This issue of U&Ic, like every one since the first in 1973, was printed by us—Lincoln Graphics.

Every page tells you why we continually win awards for printing excellence from organizations such as PIMNY, AIGA, and PIA.

And if we print this well on newsprint, imagine what we can do on top quality paper.

Whatever your printing needs—publications, catalogs, brochures, inserts—we provide total service. From concept, through production, to mailing.

When you've finished reading our sales brochure, call us at 516-293-7600.

Lincoln Graphics, Inc.
1670 Old Country Road
Plainview, New York 11803

Circle 229 on Reader Service Card

More than just great translations!

We've also got the in-depth type and graphics expertise to help you produce your foreign language project more easily and economically... conventionally or through PostScript... from Arabic to Zulu. Ask for our free brochure.

SPECTRUM
Multilanguage
Communications

225 West 39th Street • New York, New York 10018
Tel: (212) 391-3940 • Fax: (212) 921-5246

S P E C T R U M

Circle 212 on Reader Service Card

Subscribers

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 and 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 and optimal quality design representation.

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

ACCENT Software, Inc.
902 Veneto
Irvine, CA 92714
(714) 552-7672
High-Quality Graphics and Typefaces for Use with Computer Aided Design/Drafting on Macintosh, IBM PC and UNIX Platforms

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

Aim Graphics, Inc.
6 White Plains Drive
Chesterfield, MO 63017
(314) 536-2855
Developer of AIM-3D Computer Animation System for 80386 and 80486 PCs

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 Design Systems, Plotting and Cutting Systems

Apple Computer, Inc.
20525 Mariani Avenue
Cupertino, CA 95014
(408) 996-1010
Manufacturer of Apple's Macintosh Equipment

Applied Arabic Limited
Sales and Marketing
Pulse House, Bonny Street
London NW1 9PG. U.K.
(Tel) +44 (0) 71-485-0285
(Fax) +44 (0) 71-267-1031
Technical Division
Bradbourne House
East Malling
Kent ME19 6DZ. U.K.
Tel: +44 (0) 732-875-000
Fax: +44 (0) 732-875-333
Designers and Manufacturers of Arabic Typefaces and Fonts, Suppliers of Digital Data in All Formats

Apply Design Group
Am Gehrkamp 45
D-3160 Lehrte
Germany
011 49 51 32 12 28
Supplier and Manufacturer of Digital Typefaces

Architext Inc.
121 Interpark Boulevard
Suite 1101
San Antonio, TX 78216
(512) 490-2240
The Architext OmniFont Library & Digitization Services. Fonts for HP, IBM, Kodak, PostScript, Siemens and Xerox Laser Printers. Custom Fonts for IBM & Okidata Desktop Printers

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

Aston Electronic Designs Ltd.
125/127 Deepcut Bridge Road
Deepcut, Camberley, Surrey
GU16 6SD England
(0252) 836221
Video Character Generators

Autologic, Inc.
1050 Rancho Conejo Boulevard
Newbury Park, CA 91320
(805) 498-9611
Phototypesetting and Laser Imaging System Photo Units, Digital Photo Units/Digital Recorders, Laser Recorders, Headline Typesetters, Scanners

Autologic SA
1030 Bussigny Pres Lausanne
Switzerland
021 89 29 71
Obst Graphic Products and Phototypesetting Systems

Bitstream Inc.
Athenaeum House
215 First Street
Cambridge, MA 02142
(617) 497-6222
High Quality Digital Type for the Macintosh and IBM PC

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

CAD/CAM PUNCH LTD.
43, Arkwright Street
Nottingham NG2 2JR
England
0602 862561
CAD/CAM Textile Designing Systems

Carlier & Cone Type Inc.
2155 Massachusetts Avenue
Cambridge, MA 02140
(617) 576-0398
Independent Type Designers and Font Makers

Casady & Greene Inc.
22734 Portola Drive
Salinas, CA 93908-1119
(408) 484-9228
FAX: (408) 484-9218
Manufacturer of Bitmap and PostScript Typefaces for Macintosh

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

Computer Associates International, Inc.
Great Valley Corporate Center
40 Valley Stream Parkway
Malvern, PA 19355
(215) 251-9890
Manufacturer of Graphic Software for Apple Macintosh Computer

Computer Gesellschaft Konstanz MBH
Max-Stromeyer-Strasse 116
D-7750 Konstanz
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

Corel Systems Corporation
1600 Carling Avenue
Ottawa, Ontario K2 8R7
Canada

Crosfield Lightspeed Inc.
47 Farnsworth Street
Boston, MA 02210
(617) 338-2173
Lightspeed Color Layout Systems, Lightspeed Interactive Kerning Editor

dada Indugu
9095 Picasso
St. Leonard, Quebec H1P 3J5
Canada
(514) 526-6200

Dainippon Screen Mfg. Co., Ltd.
Overseas Division
12-2 Bohjoh-cho, Chudoji
Shimokyo-ku, Kyoto, 600 Japan
(81) 75/365-3131
Color Scanners, Imagesetters, Color Prepress Systems and Graphic Arts Equipment

THE Datafile
71 Anson Road
Locking
Weston-Super-Mare
Avon BS24 7DQ
England
011 44 934 823005

Dawlex Software
Halesowan
West Midland B63 3XE
England
021 585 6897

DIGI-FONTS, Inc.
528 Commons Drive
Golden, CO 80401
(303) 526-9435
Manufacturer of Scalable Outline Fonts and Font Utility Software for HP LaserJet Family and PostScript Printers

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

Digital Typeface Corporation
9955 West 69th Street
Eden Prairie, MN 55344
(612) 944-9264
High-Quality Typefaces from URW, ITC and Other World-Class Type Libraries

dtp Types Limited
13 Nurserylands Gossops Green
Crawley West Sussex RH11 8RH
England
0293 615469
Manufacturers of Software and Font Products for Electronic Publishing and Graphic Arts

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 12 b
D-25485 Langeln
Germany
Tel: 04123-4843
Fax: 04123-6027
High Quality Digital Type for Apple Macintosh and IBM PC

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

The Font Company
12629 North Tatum Boulevard
Suite 210
Phoenix, AZ 85032
(602) 998-9711
PostScript Publisher of the Font Company Type Library for Mac, Next 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

FontHaus Inc.
1375 Kings Highway East
Fairfield, CT 06430
(203) 367-1993
PostScript Font Resellers and Software Developers Supporting Macintosh and IBM Formats

FONTs
Hardy-Williams (Design) Ltd.
300A High Street
Sutton, Surrey
SM1 1PQ England
01-636-0474

FontShop International
Bergmannstraße 102
D-10961 Berlin
Germany
(30) 693 70 22

Font World, Inc.
2021 Scottsville Road
Rochester, NY 14623-2021
(716) 235-6861
Supplier of Multiple Language Publishing Systems

Fundición Tipografica Neufville, S.A.
Pulgmarti, 22
Barcelona-12
Spain
219 50 00
Poster Types

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

General Parametrics Corp.
1250 Ninth Street
Berkeley, CA 94710
(415) 524-3950

Genicom Corporation
Genicom Drive
Waynesboro, VA 22980
1 (800) 4-GENICOM
(1 (800) 443-6426)

Genigraphics Corporation
2 Corporate Drive
Suite 340
Shelton, CT 06484-6206
(203) 926-8808
Computer Generated Graphic Production

GeoPoint, Inc.
401 China Basin Street
Suite 200
San Francisco, CA 94107

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

Glyph Systems, Inc.
2 Stevens Street
Andover, MA 01810
(508) 474-8087

GST Software Products Limited
Meadow Lane, St. Ives
Huntington, Cambridgeshire
PE17 4LG
England
44-480-496789
(603) 329-5076
Software for Typesetting on Personal Computers

Heidelberg-PMT Co., Ltd.
3-21-4 Minami Oi
Shinagawa-ku, Tokyo
Japan
(03) 763-4141

Hampstead Computer Graphics
378 Emerson Avenue
Hampstead, NH 03841

Helix Limited
P.O. Box 15
Lye Stourbridge
West Midlands DY9 7AJ
England
(0384) 424441

Dr.-Ing Rudolf Hell GmbH
D-2300 Kiel 14
Grenzstrasse 1-5
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

Hewlett Packard Corporation
Boise Division
11311 Chinden Boulevard
Boise, ID 83714

HOUSEstyle
50-54 Clerkenwell Road
London EC1M 5PS
England
071 251 3746

Image Club Graphics Inc.
#5 1902 11th Street Southeast
Calgary, Alberta T2G 2G2
Canada
(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
(303) 924-4807
Electronic Printing Systems

International Digital Fonts
1431 6th Street Northwest
Calgary, Alberta T2M 3E7
Canada
(403) 284-2288
Digital Fonts for Laser Printers Available in PostScript Type 1 and TrueType Formats

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

Kagema AG
Postfach 422 CH-8051
Zurich, Switzerland
(1321) 0600

Kroy

Scottsdale Airpark
14555 N. Hayden Road
Scottsdale, AZ 85260
(602) 948-2222

Kyocera Corporation

2-14-19 Tamagawadai
Setagaya-ku, Tokyo 158
Japan

LaserGo, Inc.

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

LaserMaster Corporation

7156 Shady Oak Road
Eden Prairie, MN 55344
(612) 944-9330
Manufacturer of Printer
Controllers/Typesetters for
PC Compatibles/Macintosh

**Esselte Letraset
Letraset Limited**

St. George's House
195-203 Waterloo Road
London SE1 8XJ
England
071 928 7551/3411
Dry Transfer Letters, TrueType
and Type 1 Format Fonts

Letraset USA Inc.

40 Eisenhower Drive
Paramus, NJ 07652
(201) 845-6100
Dry Transfer Letters, TrueType
and Type 1 Format Fonts

**Lexmark
International, Inc.**

740 New Circle Road
Lexington, KY 40511
(606) 232-2000

A. J. Lincoln & Co., Inc.

29 Domino Drive
Concord, MA 01742
(508) 369-1441
LincPage® High-Speed
Interpreter of PostScript for
Printing, Imagesetting, Fax
Conversion, and Other
Applications

Linotype-Hell Company

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

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

Linotype-Hell AG
Mergenthaler Allee 55-75
D-6236 Eschborn bei Frankfurt
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

14 Route de Houdan
78610 Le Perray-en-Yvelines
Paris, France
(1) 34 83 92 66
Dry Transfer Letters

Mesac GmbH

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

Micrografx, Inc.

1303 Arapaho
Richardson, TX 75081-2444
(214) 234-1769

Microtype

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

**Agfa Division,
Miles Inc.**

90 Industrial Way
Wilmington, MA 01887
(508) 658-0200
AgfaType™ CD ROM; ProSet™
Series: 9400, 9550, and 9800
Laser Imaging Devices;
SelectSet™ 5000 Laser Imaging
Device; StudioSet™ 2000 Plus
Laser Imaging Device; 9000
PS MAX Plus/J Kanji PostScript
RIP; 5000 and 9000 PS Star
PostScript RIPs; Agfa Color
Scape™ Color Electronic
Prepress Systems; Focus™
Scanner family; PostScript
Slidemakers

**Monotype Typography
Monotype Typography Ltd.**

Perrywood Business Park
Honeycrock Lane
Salfords, Redhill
Surrey, RH1 5JP
England
Tel: +44 737 765959
Fax: +44 737 769243

Monotype Typography Inc.

Suite 2630
150 South Wacker Drive
Chicago, IL 60606
USA
Tel: (312) 855-1440
Fax: (312) 855-9475

NEC Corporation

7-1, Shiba 5-Chome
Minato-Ku, Tokyo 108-01
Japan
0423 641111

**NEC Information
Systems, Inc.**

1414 Massachusetts Avenue
Boxborough, MA 01719
(508) 264-8000
Personal and Small Business
Computer Systems, Printers
and Peripherals

Neo-Visuals, Inc.

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

**NewGen Systems
Corporation**

17550 Newhope Street
Fountain Valley, CA 92708
(714) 641-8600

**Nippon Information
& Science Ltd.**

Sumire Building 4F
5-4-4 Koishikawa
Bunkyo-ku, Tokyo 112
Japan
033 814 3201
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

**Pacific Data
Products, Inc.**

9125 Rehco Road
San Diego, CA 92121
(619) 552-0880

ParaGraph

1309 S. Mary Avenue
Suite 150
Sunnyvale, CA 94087
(408) 522-3000

**ParaGraph
International**

32 Krasikova Street
Moscow 117418
Russia
(7095) 129-1500
Developer of Cursive
Handwriting Recognition
Technology/Fonts (Including
Cyrillic Fonts) and Type
Management Software

**Phoenix
Technologies Ltd.**

846 University Avenue
Norwood, MA 02062
(617) 551-4000
Multiple Printer Language
Interpreter and Operation
System for Laser Printer

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

**PROSOFT Tesler
Software Corporation**

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

**Purdy and
Associates, Inc.**

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

Purup Electronics

5 Sonderskovvej
DK-8520 Lystrup
Denmark
4586 222522
Purup PrePress Products: High
Resolution Laser Image Setters,
Interactive Graphic Systems for
Forms and Label/Packaging.
Purup Typeface Libraries, High
Resolution PostScript: Purup
Image Maker

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

Qualtype

630 Ninth Avenue
New York, NY 10036
(212) 765-7000

Quantel Limited

31 Turnpike Road
Newbury
Berkshire RG13 2NE
England
(0635) 48222
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

**Ryley Communications
Limited**

39 Haviland Road
Ferndown Industrial Estate
Wimborne Dorset BH21 7SA
England
(0202) 871313
Television Character Generators

**Ryobi Limited Printing
Equipment Division**

762 Mesaki-cho
Fuchu-shi
Hiroshima-ken 72
Japan
03 257 1502
Text Display Phototypesetters

**Scangraphic
Dr. Boger GmbH**

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

**Seaside Software
Incorporated**

Clio Chigasaki 2-bankan #301
1-21-3 Higashikaigan-minami
Chigasaki, Kanagawa
Japan 253
81-467-83-4372

Simulation Excel A.S.

Dag Hammar skjolds 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

SoftWood, Inc.

7776 Pointe Parkway West
Suite 270
Phoenix, AZ 85044
(602) 431-9151

**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

Strata Inc.

2 West St. George Boulevard
Ancestor Square, Suite 210
St. George, UT 84770
(801) 628-5218

**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 Hardware
Environments/50 Page Per
Minute/Below Non-Impact
Printers

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

**The Software
Construction Company**

2900 B Longmire
College Station, TX 77845

TypeMasters, Inc.

15 Union Hill Road
West Conshohocken, PA 19428
(215) 834-7840
Full Graphic Services

Typesoft Limited

17 Willow Close
Hamworthy, Poole
Dorset, England
(0202) 631590

TypoGabor

5 Rue Du Mai 1945
92586 Clichy-Cedex
France
33 1 47 39 66 00

Typogram, Inc.

900 Broadway
New York, NY 10003
(212) 505-1640

**URW Software & Type
GmbH**

Harksheider Straße 102
22399 Hamburg
Germany
011 49 40 60 60 50
IKARUS-Digital Type Production
SIGNUS-Type Setting with Folis

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
Electronic Prepress Systems

VCG Holdings

Berkshire House
56 Herschel Street
Slough SL1 1PY
England
(404) 956-0325
Software Developers for
Presentation Graphics for
Macintosh and IBM Systems

VideoSoft, Inc.

2103 South Broadway
P.O. Box 165920
Little Rock, AR 72206
(501) 376-2083
Supplier and Manufacturer of
Digital Fonts for Electronic
Systems

**Visual Graphics
Corporation**

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

Wang Laboratories, Inc.

One Industrial Avenue
Lowell, MA 01851
(508) 459-5000
Document Processing and
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

For further information
write or call:

**International
Typeface
Corporation**
866 Second Avenue
New York, NY 10017
(212) 371-0699
Fax: (212) 752-4752

Big Caslon

Display roman,
full ligatures &
SMALL CAPS.

Mac & PC fonts

Carter & Cone
800 952-2129

617 576-0398: Fax 617 354-4146

Circle 267 on Reader Service Card

Index to ITC Typefaces

Typefaces

ITC American Typewriter*	Front Cover, 6, 13, 15, 17, 48
ITC Avant Garde Gothic*	8, 26
ITC Avant Garde Gothic* Cyrillic	8, 26
ITC Bookman*	38
ITC Bookman* Cyrillic	24, 28
ITC Caslon No. 224*	35-37, 38, 40, 45, 48-49, 50
ITC Century*	34
ITC Cerigo*	34
ITC Charter*	6
ITC Cheltenham*	8
ITC Fat Face*	23, 25, 28, 38
ITC Fat Face* Cyrillic	23, 24, 26
ITC Franklin Gothic*	Front Cover, 4, 6, 8, 18-21, 34, 48-49
ITC Garamond*	8, 33-34
ITC Garamond* Cyrillic	28, 30-31
ITC Highlander*	6, 34, 48
Italia*	24
ITC Kabel*	24-25
ITC Kabel* Cyrillic	24-25
ITC Legacy* Sans	34
ITC LSC Condensed*	45
ITC Lubalin Graph*	8, 38, 45, 48
ITC Machine*	8, 38, 45, 48
ITC Mona Lisa Recut*	8
ITC Motter Corpus*	4, 8, 23, 30-32, 34
ITC New Baskerville*	8-11
ITC New Baskerville* Cyrillic	24, 28
ITC Officina Serif*	4, 22
ITC Oswald*	18, 48
ITC Stone Informal*	34
ITC Stone Serif*	34
ITC Studio Script* Cyrillic	24
ITC Stylist Hairline*	48
ITC Uptight*	48
ITC Zapf Chancery* Cyrillic	24
ITC Zapf Dingbats*	4, 18, 30-31, 34, 49

HOW TO BOSS YOUR FONTS AROUND

A new book puts fonts in their place

In her new book, *How to Boss Your Fonts Around: A primer on font technology and font management on the Macintosh* (Peachpit Press, 1994), Robin Williams shows readers how to take control of their typefaces by empowering themselves and learning about their technology, installation, organization and more. "Your fonts will behave just as you expect," promises Williams in the book's Introduction, "and if perchance they kick up a fuss, you will have the power to put them back in their place."

In this chapter titled, "Help!" Williams trouble-shoots common questions relating to using fonts.

HELP: When I type, the typeface shows up as a bunch of straight lines!

HELP: When I double-click the screen font to display the typeface, or try to display it in the Font/DA Mover, all I see is lines. Is the font damaged?

No, the font is not damaged. Those straight lines simply indicate that there are no lowercase letters; the font consists of all capital letters only. The font may also be a special set, such as an expert collection or a display font, in which case there is not a character for every key. Use Key Caps (from the Apple menu) to see which characters are really available.

HELP: ATM [Adobe Type Manager] doesn't seem to be working! My fonts are all jaggy on the screen.

Did you just install ATM? Make sure you: have no older versions of ATM also installed; have not changed the names of any of the ATM files; check that both the files (the Control Panel and the driver) have the same version number; installed the proper and latest version for your computer and it's installed in the proper place (see next paragraph); have ATM turned on (use the ATM Control Panel); have restarted your Mac since you installed ATM.

In System 6, all ATM files should be loose in the System Folder. In System 7, the ATM program icon should be in the Control Panels folder, and

the driver should be loose in the System Folder.

You should have current versions of your System software, ATM and your applications. You can't use new ATM with outdated software and expect it to work flawlessly. For now (if you're not using Suitecase or MasterJuggler) try storing your printer fonts loose in the System Folder, then restart.

If you've been using ATM for a while and this is a new problem, make sure the fonts in question are open (loaded) and that their printer fonts are stored in the proper place, depending on how you have organized your fonts. Check the folder where you store your printer fonts—is there a matching one for each bitmapped font?

If you just installed new fonts, try restarting the Mac. If you're using MasterJuggler, quit the application and open it back up again.

HELP: ATM works on some fonts, but not others.

If ATM works on some fonts but not others, it probably can't find the printer font for the jaggy ones. Make sure the printer font is stored in the proper place, depending on how you have organized your fonts. Make sure you have a separate printer font for each bitmapped style.

Remember, most resident fonts (Avant Garde, Bookman, Palatino, New Century Schoolbook, Zapf Dingbats, Zapf Chancery) don't have printer fonts available for ATM unless you have bought and installed them.

HELP: I want to remove the TrueType screen fonts and replace them with the screen fonts for my PostScript fonts (or vice versa), but I can't tell which bitmaps are which.

To tell if a bitmap is a bitmap for a TrueType font, click once on it, then press Command-I to see the Get Info box. TrueType Get Infos are full-sized; all other bitmap Get Info boxes are half-size.

HELP: I think a font must be damaged. What do I do?

After you have determined that it's not a problem with improper installation or anything else, then just throw out the screen and printer fonts that are on your hard disk and replace them with the originals from your original disk.

HELP: My PostScript fonts show up just fine on the screen but they don't print.

If they appear on the screen just fine, it means they're installed properly. But some applications or printer drivers look for the printer fonts in the wrong place. If you currently store your printer fonts in the Extensions folder or in the Fonts folder, try moving them into the System Folder, just hanging around loose. This is

especially important if you're having trouble printing from PageMaker 4.0, or to an HP LaserJet printer or other printer with a special driver.

HELP: The spacing between words or letters on my printed page looks wrong.

If you try to print city-named fonts [such as Chicago or Geneva] to PostScript printers, you will usually get terrible letter and word spacing; change the font to one without a city name.

If you are using an application that can use fractional-width spacing, such as Microsoft Word, be sure to choose that option before you print to a PostScript printer. You'll usually find that option in the Page Setup dialog box.

A damaged bitmapped font can cause terrible spacing. If you suspect that to be the case, remove all those bitmaps and replace them with the originals from your original disk.

HELP: My font turns into Courier.

When a font turns into Courier on the screen, it indicates the bit-mapped screen font is missing or damaged. If you use Suitcase or MasterJuggler, "missing" may mean that it just isn't opened. If you don't use those programs and this suddenly happened to your font, or if it really is loaded and still turns into Courier, replace the font with the original from your disk.

HELP: My justified paragraphs aren't aligned on the right side.

If you are using an application that can use fractional-width spacing, such as Microsoft Word, be sure to choose that option. You'll usually find it in the Page Setup dialog box. If your application does not use fractional-width spacing (which is then called "integer-width" spacing), then install more bitmap sizes of the font.

HELP: The names of my fonts don't appear in the menu.

Check to make sure your fonts are installed properly. If you are using Suitcase or MasterJuggler, make sure the fonts are open. If you are using Word, your font menu (as all other menus) are customizable and the fonts may not be added to the menu. Check the Character dialog box (Command-D).

Very old software (like PageMaker 3.0 or Word 1.5) cannot recognize new fonts. As I mentioned several times, the best way to avoid conflicts is to update your software.

HELP: I choose my font and then select "Bold" from the menu. It looks bold on the screen, but doesn't print bold.

Most downloadable fonts (unless you use a font menu utility like ATR [Adobe Type Reunion] or WYSIWYG Menus) cannot be changed into bold or italic from the keyboard or the

style menu; you must instead choose the actual italic or bold font from the font menu. You can usually tell on the screen if the computer is faking it.

HELP: I downloaded several fonts, but now they're missing from the printer.

When you manually download fonts, they go into the printer's random access memory, or RAM. Anything in RAM disappears as soon as the machine loses power. So if you have turned off the printer or if there was some sort of power interruption or failure, all those downloaded fonts will be gone and you will have to download them all over again.

Reprinted with permission of Peachpit Press from the book *How to Boss Your Fonts Around*. Copyright © 1994 by Robin Williams. Peachpit Press: (800) 283-9444.

CORRECTIONS

Due to a production error, the last line was omitted from "Daily Design," an article by Peter Hall on British newspaper design in Volume 20, Issue 3, of *U&Lc*. The final paragraph should read:

"The quality British newspaper has lost its crown. But in many ways, the

dethroning of the newspaper has infused it with a new vitality. Gone is the old arrogant complacency and tired, stodgy design. Gone too are the days when King George's physician speeded the King's death to ensure a position in the morning's *Times*. Now *The Times* has to fight with breakfast TV. It may be humbling, but it brings out a newspaper's true colors."

☞ ☞ ☞

In the same article, a caption on page 16 misidentified a typeface used in *The Daily Telegraph*. The word "taxes" is set in Telegraph New Face (Roman).

Half-forgotten typefaces, many with expert and tabular sets, from foundries in Europe and North America. What three words best describe Red Rooster? KRUNCHITATIOUS KERNING PAIRS!!!!

Original typefaces that will have you asking "Why am I still using Garamond and Futura?" So saddle on up to some fresh & frisky Treacyface workhorses!

HEADLINE TYPEFACES THAT ARE BOTH GRAPHIC AND CLASSIC BEFORE THEIR TIME. ART DIRECTORS LOVE THIS STUFF! You CAN SEE MANY OF DENNIS' FONTS IN ROLLING STONE MAGAZINE.

You've seen their Bodega Sans everywhere and for good reason. This foundry knows how to do typefaces that are fun and accessible. Be bodacious, buy and try Bodega Serif!

Call for more info about the Smallies.

We also like the BIGGIES. You'll find Adobe, Agfa, Bitstream, The Font Company, Linotype & Monotype at Phil's and our 5 CD bundle still can't be beat. Best of all you'll find folks who know and love great type and typography.

Phil's FONTS INC.

Toll Free: 800-424-2977

Locally: 202-328-4141

Continued from page 45

LeMansGT also includes 3 MB of high-speed, on-board VRAM when working with photorealistic images at high resolution. The result is an interface that performs up to 230% faster than the standard video of a Macintosh Quadra. For Macintosh. \$2999, Radius Inc., 1710 Fortune Drive, San Jose, CA 95131. (408) 434-1010. *For more information, circle 415 on reader service card.*

Increase Designer Productivity

The PrecisionColor Pro 24XK™ is a new graphics card by Radius Inc. that offers increased productivity by enabling designers to work on images using large-screen monitors. The PrecisionColor Pro displays 24-bit images at resolutions up to 1024 x 768. In addition, the affordable PrecisionColor Pro 24XK draws QuickDraw graphics using accelerated 32-bit hardware. The graphics card will drive virtually any large-screen monitor. For Macintosh. \$999. Radius Inc., 1710 Fortune Drive, San Jose, CA 95131. (408) 434-1010. *For more information, circle 416 on reader service card.*

Razor-Sharp Monitor

The PrecisionColor Display/17™ is a microprocessor-controlled Sony Trinitron® monitor designed for the most demanding creative applications in graphics and multimedia. The monitor features an ultra-fine 0.26 mm stripe-pitch, 17-inch flat barrel screen with anti-reflective coating to provide razor-sharp focus. In addition, the PrecisionColor Display/17 is compliant with the EPA's Energy Star initiative for reduced power consumption. For Macintosh. \$1499. Radius Inc., 1710 Fortune Drive, San Jose, CA 95131. (408) 434-1010. *For more information, circle 417 on reader service card.*

Fast 32-Bit Color Graphics

The Windows market for fast, 32-bit graphics cards continues to heat up with a new entry from Europe. The miroCrystal™ 32S graphics card, by miro Computer, Inc. of Germany, supports resolutions up to 1280 x 1024, monitor refresh rates up to 100 Hz and color depths up to 16.7 million colors. For Windows. \$899. miro Computer, Inc., 3160 De La Cruz, Santa Clara, CA 95054. (408) 727-1558. *For more information, circle 418 on reader service card.*

Get Your Mac Into the Fast Lane

DayStar Digital has unleashed two new accelerators that run your Macintosh applications in high gear. The Quad 040 and Image 040 CPU accelerators are available to speed up the following computers: Macintosh Centris 610, 650, 660AV and the Quadra 610, 650, 660AV, 700, 800, 900 and 950. The Quad 040 and Image 040 accelerate all applications on these machines up to 30% faster than the Quadra 840AV, Apple's fastest Mac, without sacrificing compatibility. The Image 040 also provides speeds up to 400% faster than a Quadra 840AV in Adobe Photoshop and other imaging applications. Quad 040 \$1699, Image 040 \$2300. DayStar Digital, 5556 Atlanta Highway, Flowery Branch, GA 30542. (800) 962-2077. *For more information, circle 419 on reader service card.*

Affordable Multimedia

Axion Corporation offers a suite of low-cost video-capture and multimedia products. iMovie™ is a video and audio card that provides real-time capture and compression of video and 16-bit stereo sound recording. iSpy is a color-video and still-image camera that includes a fixed-focus lens capable of capturing images with a maximum resolution of 525 by 325 lines. iMail provides video mail services for recording, editing and playback of electronic mail messages. For Macintosh. \$799. Axion Corporation, 1150 Kifer Road, Suite 203, Sunnyvale, CA 94086. (408) 522-1900. *For more information, circle 420 on reader service card.*

Important Reading

Color Management Systems is a handy book for graphic designers who are interested in understanding color matching from the point of view of software and hardware developers such as Kodak, Electronics for Imaging, Agfa and Apple. \$24.95. The Color Resource, 708 Montgomery Street, San Francisco, CA 94111. (415) 398-5337. *For more information, circle 421 on reader service card.*

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

Ariston
3 WEIGHTS

Arkona
2 WEIGHTS

Augustea
5 WEIGHTS

Balance
16 WEIGHTS (INCLUDING SMALL CAPS, ETC.)

Century
1 WEIGHT

Child's
6 AGES, PLUS DINGBATS

Deepdene
5 WEIGHTS

Harlem
4 WEIGHTS

Humanist
2 WEIGHTS*

Franklin
6 WEIGHTS

Isonorm
4 WEIGHTS

Kosmik
2 WEIGHTS, 3 VERSIONS, FLIPPERS + GLYPHS

LUKREZIA
1 WEIGHT*

Lynton
4 WEIGHTS

Madonna
1 WEIGHT*

Minimum
8 WEIGHTS

Poppl
6 WEIGHTS

Quadrige
6 WEIGHTS

REVOLVER
2 WEIGHTS

Seneca
8 WEIGHTS

Soupbone
3 WEIGHTS + DINGBATS

FontShop
2 WEIGHTS

Nova Play

Antiqua

College

Font SHOP

All exclusively from FontShop! And ask about FontBook, and our new release of FF Meta+ with 3 new weights and italics and small caps.

In North America: **800-363-6687**

* Only available in a combination pack. FF Balance, FF Child's Play, FF Harlem, FF Humanist, FF Isonorm, FF Kosmik, FF Lukrezia, FF Madonna, FF Minimum, FF Revolver, FF Soupbone and FF Yakkimik are trademarks of FontShop International GmbH. All other trademark rights acknowledged. © FontShop 1995. Outline on an Apple Macintosh.

Circle 260 on Reader Service Card

VIGNELLI

BY

WATSON

FOR

GRAPHIS

"It always excites me when Graphis arrives. All those brilliant people doing all that beautiful work. I want to go back and do something even better. So I do."

MASSIMO VIGNELLI
DESIGNER

"The first time I ever saw Graphis, I was a design student in Scotland. It made me realize how much more I had to learn. When I see Graphis today, I feel the same way."

ALBERT WATSON
PHOTOGRAPHER

In Advertising, Architecture, Illustration, Design and Photography, no other publication has given more inspiration to the world's greatest talents. For Graphis subscription information, call toll free 800-351-0006.

GRAPHIS

Library

Spring 1994

The typefaces shown on these pages represent the complete collection of ITC typefaces as of February 21, 1994

International Typeface Corporation operates under this name domestically and in foreign countries and is known as "ITC." ITC and its typeface names are registered trademarks of International Typeface Corporation in certain countries. In addition, ITC typefaces are protected by design legislation and copyrights in certain countries. (See ITC specimen booklets.)

*Protected by United States patent Des. 317,621, 324,535, 323,849, 322,985, 325,042, 325,219.

a

ITC American Typewriter*
Light
Light Italic
Medium
Medium Italic
Bold
Bold Italic
Light Condensed
Medium Condensed
Bold Condensed

ITC ANNA™

ITC Avant Garde Gothic*
Extra Light
Extra Light Oblique
Book
Book Oblique
Medium
Medium Oblique
Demi
Demi Oblique
Bold
Bold Oblique
Book Condensed
Medium Condensed
Demi Condensed
Bold Condensed

B

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

ITC New Baskerville*
Roman
Italic
Semi Bold
Semi Bold Italic
Bold
Bold Italic
Black
Black Italic

ITC Bauhaus*
Light
Medium
Demibold
Bold
Heavy

ITC BEE/KNEE*

ITC Benguiat*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Book Condensed
Book Condensed Italic
Medium Condensed
Medium Condensed Italic
Bold Condensed
Bold Condensed Italic

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

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

ITC Bookman*
Light
Light Italic
Medium
Medium Italic
Demi
Demi Italic
Bold
Bold Italic

C

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

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

ITC Century Handtooled™
Bold
Bold Italic

ITC Cerigo™
Book with Swash
Book Italic with Swash
Medium
Medium Italic
Bold
Bold Italic

ITC Charter™
Regular
Regular Italic
Bold
Bold Italic
Black
Black 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 Cheltenham Handtooled™
Bold
Bold 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

E

ITC Elan*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Eras*
Light
Book
Medium
Demi
Bold
Ultra

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

F

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
Book Condensed
Book Condensed Italic
Medium Condensed
Medium Condensed Italic
Demi Condensed
Demi Condensed Italic
Book Compressed
Book Compressed Italic
Demi Compressed
Demi Compressed Italic
Book X-Compressed
Demi X-Compressed

Friz Quadrata
Friz Quadrata
Friz Quadrata Bold

g

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

ITC Gamma*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

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

ITC Garamond Handtooled™
Bold
Bold 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

H

ITC Highlander™
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic

7

ITC 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

L

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

ITC Legacy™ Sans
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Ultra

ITC Legacy™ Serif
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Ultra

ITC Lubalin Graph*
Extra Light
Extra Light Oblique
Book
Book Oblique
Medium
Medium Oblique
Demi
Demi Oblique
Bold
Bold Oblique
Book Condensed
Book Condensed Oblique
Medium Condensed
Medium Condensed Oblique
Demi Condensed
Demi Condensed Oblique
Bold Condensed
Bold Condensed Oblique

M

ITC Mendoza Roman*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic

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

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

ITC Mona Lisa™ Recut

ITC Mona Lisa™ Solid

ITC Motter Corpus™
Regular
Condensed

n

ITC Newtext*
Light
Light Italic
Book
Book Italic
Regular
Regular Italic
Demi
Demi Italic

ITC Novarese*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Ultra

O

ITC Officina Sans*
Book
Book Italic
Bold
Bold Italic

ITC Officina Serif*
Book
Book Italic
Bold
Bold Italic

ITC Oswald™

P

ITC Pacella*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

ITC Panache*
Book
Book Italic
Bold
Bold Italic
Black
Black Italic

Q

ITC Quay Sans*
Book
Book Italic
Medium
Medium Italic
Black
Black Italic

ITC Quorum*
Light
Book
Medium
Bold
Black

S

ITC Serif Gothic*
Light
Regular
Bold
Extra Bold
Heavy
Black

ITC Slimbach*
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
Phonetic™ Sans
[aɪ ti: si: stəʊn
fəʊ'netik sænz]

ITC Stone
Phonetic™ Serif
[aɪ ti: si: stəʊn
fəʊ'netik 'serif]

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™

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

ITC Syndor™
Book
Book Italic
Medium
Medium Italic
Bold
Bold 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

U

ITC Usherwood*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

V

ITC Veljovic*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

W

ITC Weidemann*
Book
Book Italic
Medium
Medium Italic
Bold
Bold Italic
Black
Black Italic

Z

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 Avant Garde Gothic® Cyrillic
 ITC Авангард Готик нормальный Book
 ITC Авангард Готик нормальный наклонный Book Oblique
 ITC Авангард Готик полужирный Demi
 ITC Авангард Готик полужирный наклонный Demi Oblique

ITC Bookman® Cyrillic
 ITC Букман светлый Light
 ITC Букман светлый курсив Light Italic
 ITC Букман полужирный Demi
 ITC Букман полужирный курсив Demi Italic

ITC Fat Face® Cyrillic
 ITC Фэт Фэйс
 ITC Garamond® Cyrillic
 ITC Гарамон светлый Light
 ITC Гарамон светлый курсив Light Italic
 ITC Гарамон жирный Bold
 ITC Гарамон жирный курсив Bold Italic

ITC Kabel® Cyrillic
 ITC Кабель нормальный Book
 ITC Кабель ультра Ultra
 ITC New Baskerville® Cyrillic
 ITC Нью Баскервиль нормальный Roman
 ITC Нью Баскервиль курсив Italic
 ITC Нью Баскервиль жирный Bold
 ITC Нью Баскервиль жирный курсив Bold Italic

ITC Studio Script® Cyrillic
 ITC Студио Скрипт

ITC Zapf Chancery® Cyrillic
 ITC Цапф Чансеру

ITC Boutros Calligraphy™ بطرس مسطرة أبيض Light
 بطرس مسطرة أبيض مائل Light Italic
 بطرس مسطرة متوسط Medium
 بطرس مسطرة متوسط مائل Medium Italic
 بطرس مسطرة أسود Bold
 بطرس مسطرة أسود مائل Bold Italic

ITC Boutros Kufic™ بطرس كوفي أبيض Light
 بطرس كوفي أبيض مائل Light Italic
 بطرس كوفي متوسط Medium
 بطرس كوفي متوسط مائل Medium Italic
 بطرس كوفي أسود Bold
 بطرس كوفي أسود مائل Bold Italic

ITC Boutros Modern Kufic™ بطرس كوفي حديث أبيض Light
 بطرس كوفي حديث أبيض مائل Light Italic
 بطرس كوفي حديث متوسط Medium
 بطرس كوفي حديث متوسط مائل Medium Italic
 بطرس كوفي حديث أسود Bold
 بطرس كوفي حديث أسود مائل Bold Italic

ITC Boutros Rokaa™ بطرس رقعة متوسط Medium
 ITC Boutros Setting™ بطرس صحفي أبيض Light
 بطرس صحفي أبيض مائل Light Italic
 بطرس صحفي متوسط Medium
 بطرس صحفي متوسط مائل Medium Italic
 بطرس صحفي أسود Bold
 بطرس صحفي أسود مائل Bold Italic

ITC Latif™ لطيف أبيض Light
 لطيف أبيض مائل Light Italic
 لطيف متوسط Medium
 لطيف متوسط مائل Medium Italic
 لطيف أسود Bold
 لطيف أسود مائل Bold Italic

ITC AKI LINES®
 ITC American Typewriter Bold Outline®

ITC Bauhaus Heavy®
 ITC Bauhaus Heavy Outline®
 ITC Bernase Roman®
 ITC Bolt Bold®
 ITC/LSC Book Regular Roman®
 ITC/LSC Book Regular Italic®
 ITC/LSC Book Bold Roman®
 ITC/LSC Book Bold Italic®
 ITC/LSC Book X-Bold Roman®
 ITC/LSC Book X-Bold Italic®
 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 Italic®

ITC Didi®

ITC Eras Outline®
 ITC Eras Contour®

ITC Fat Face®
 ITC Firenze®
 ITC Franklin Gothic Outline®
 ITC Franklin Gothic Outline Shadow®
 ITC Franklin Gothic Contour®

ITC Gorilla®
 ITC Grizzly®
 ITC Grouch®

ITC Honda®

ITC Kabel Outline®
 ITC Kabel Contour®
 ITC Korinna Bold Outline®

ITC MACHINE®
 ITC MACHINE BOLD®
 ITC/LSC Manhattan®
 ITC Milano Roman®

ITC NEON®

ITC PIONEER®

ITC Ronda Light®

ITC Ronda®

ITC Ronda Bold®

ITC Serif Gothic Bold Outline®
 ITC/LSC Stymie Hairline®

ITC Tom's Roman®
 ITC Upright Regular®
 ITC Upright Neon®

U&I, Issue 20.4, Spring, 1994

This colophon exists to share with readers information about the electronic tools used to produce this issue. The production team responsible for these pages includes: Jane DiBucci, director of creative services; Clive Chiu, production manager; and designer and type consultant James Montalbano, president, Terminal Design, New York.

COVER

Hardware: Macintosh Quadra 900, LaserMaster 1200XLO printer, Linotype-Hell 341 color scanner, UMAX 840 scanner, Agfa AccuSet imagesetter.

Software: QuarkXPress 3.1, Adobe Illustrator 5.0, Ikarus M 3.0.

Comments: Postage stamps were scanned with a Linotype-Hell 341 scanner and saved as EPS files. The handwriting artwork was scanned with a UMAX 840 scanner at 1200 dpi and saved as an EPS file. The border, background and logo were assembled in Adobe Illustrator; "cancellation mark" was antiqued in Illustrator; and the type inside the mark was antiqued in Ikarus M. All were saved as EPS files and imported into QuarkXPress. The file was output to film with automatic picture replacement (APR) on the Agfa AccuSet imagesetter.

4

Message from ITC; Table of Contents

Hardware: Macintosh Quadra 700, LaserMaster 1200XL printer, Linotronic imagesetter.

Software: QuarkXPress 3.1.

Comments: Type was created in QuarkXPress. The file was output to film on the Linotronic imagesetter.

6

Punctuation

Hardware: Macintosh Quadra 900, LaserMaster 1200XLO printer, Linotronic imagesetter.

Software: QuarkXPress 3.1, Adobe Illustrator 5.0.

Comments: Exclamation point was created in Adobe Illustrator and saved as two EPS files: one with drop-out type, and the other with black type. Both were imported into QuarkXPress and "stripped" together. Headline and text were created in QuarkXPress. The file was output to film on the Linotronic imagesetter.

8

Type of the Week

Hardware: Macintosh Quadra 650, Macintosh IIx, LaserMaster 1200XL printer, Linotype-Hell 341 scanner, UMAX 840 scanner, Agfa AccuSet imagesetter.

Software: QuarkXPress 3.1, Adobe Illustrator 3.2, Adobe Photoshop 2.5.

Comments: Magazine logo line art was scanned on the UMAX 840 scanner at 800 dpi and saved as an EPS file; color artwork was scanned on a Linotype-Hell 341 color scanner and saved as EPS files. All EPS files were imported into QuarkXPress. The file was output with APR on the Agfa AccuSet imagesetter.

12

Design in Miniature

Hardware: Macintosh Quadra 900, LaserMaster 1200XLO printer, Linotype-Hell 341 color scanner, Agfa AccuSet imagesetter.

Software: QuarkXPress 3.2, Adobe Illustrator 5.0, Ikarus M 3.0.

Comments: Postage stamps were scanned with a Linotype-Hell 341 color scanner and saved as EPS files. The "cancellation mark" was antiqued in Illustrator, and the type inside the mark was antiqued in Ikarus M. Both were saved as EPS files. All EPS files were imported into QuarkXPress, where body copy and rules were created. The file

was output to film with APR on the Agfa AccuSet imagesetter.

18

Design Across America

Hardware: Macintosh Quadra 700, LaserMaster 1200XL printer, Linotype-Hell 341 color scanner, Fuji FujixScanart, Agfa AccuSet imagesetter.

Software: QuarkXPress 3.1.

Comments: Large images were scanned to small sizes at 120 dpi on a Fuji FujixScanart, then enlarged. Art was scanned with a Linotype-Hell 341 color scanner, saved as EPS files and imported into QuarkXPress. The file was output to film, then the large images were stripped in conventionally.

22

City Symbols

Hardware: Macintosh Quadra 700, LaserMaster 1200XL printer, Linotronic imagesetter.

Software: QuarkXPress 3.1, Adobe Illustrator 3.2.

Comments: Curved headline was created in Adobe Illustrator, saved as an EPS file and imported into QuarkXPress. The T-shirt outline was created with type in QuarkXPress. The file was output to film on the Linotronic imagesetter.

SPECIAL TYPE SECTION

Cover

Hardware: Macintosh Quadra 700, LaserMaster 1200XL printer, Linotronic imagesetter.

Software: QuarkXPress 3.1, Adobe Illustrator 3.2.

Comments: Large Cyrillic characters were created in Adobe Illustrator, saved as EPS files and imported into QuarkXPress. The file was output to film on the Linotronic imagesetter.

24

ITC Cyrillic Series

Hardware: Macintosh Quadra 650, Macintosh IIx, LaserMaster 1200XL printer, UMAX 840 scanner, Fuji FujixScanart, Agfa AccuSet imagesetter, Linotronic imagesetter.

Software: QuarkXPress 3.1, Adobe Illustrator 3.2, Adobe Photoshop 2.5.

Comments: Photograph was scanned using the Fuji FujixScanart, saved as an EPS file and imported into QuarkXPress. Large Cyrillic *shchevte* (Ж) was created in Adobe Illustrator, saved as an EPS file and imported into QuarkXPress. St. Cyril image was scanned with the UMAX 840 scanner at 800 dpi, saved as an EPS file and imported into QuarkXPress. Page 25 was output with APR on the Agfa AccuSet imagesetter; all other pages were output to film on the Linotronic imagesetter.

30

ITC Motter Corpus

Hardware: Macintosh Quadra 700, LaserMaster 1200XL printer, Linotronic imagesetter, Fuji FujixScanart, Agfa AccuSet imagesetter.

Software: QuarkXPress 3.1.

Comments: Photograph was scanned with the Fuji FujixScanart, saved as an EPS file and imported into QuarkXPress. All type was created in QuarkXPress. Page 30 was output with APR on the Agfa AccuSet imagesetter; all other pages were output to film on the Linotronic imagesetter.

33

Details, Details, Details

Hardware: Macintosh Quadra 700, LaserMaster 1200XL printer, Linotronic imagesetter.

Software: QuarkXPress 3.2.

Comments: All type was created in QuarkXPress. The file was output to film on the Linotronic imagesetter.

35

Utne Reader

Hardware: Macintosh Quadra 650, LaserMaster 1200XL printer, Linotype-Hell 341 color scanner, Agfa AccuSet imagesetter.

Software: QuarkXPress 3.1.

Comments: Color art was scanned using the Linotype-Hell 341 scanner, saved as EPS files and imported into QuarkXPress. Type was created in QuarkXPress. Film was output with APR on the Agfa AccuSet imagesetter.

Compiled by Joyce Rutter Kaye

Throughout this colophon, trademarks are used. Rather than place a trademark symbol at every occurrence of a trademarked name, we state that we are using the names in an editorial context with no intention of infringement of the trademark.

THE DIRECTORY OF NEW TYPEFACES

Updated Quarterly
From All Major
Foundries and Type
Designers.

Text, Display & Image Font
specimen pages include:

- Complete alphabet
- Selections of symbols
- Text blocks showing various weights
- Text blocks showing variety of leading
- Names of other faces in the family
- Designer's name and technical data
- Resource information and 800 numbers to call to get faces
- Distinguishing characters to help you recognize the face

Current Participating Foundries Include:

Adobe Systems	FontShop
Agfa	The Font Bureau
Apply Design Group	Image Club Graphics
Bitstream	Isis
Carter & Cone Type	Linotype - Hell
Casady & Greene	Monotype
Club Type	Panache
Elsner + Flake	Red Rooster
Emigre	Stone Type Foundry
Esselte Letraset	Treacyfaces
FontHaus	URW
	and many others

7 Reasons This Directory Is Of Value To You

1. Makes your job easier finding new and fresh faces
2. Keeps you current with what's happening in new typefaces available from around the world
3. Indexed 6 different ways, including by designer, by classification, and by typeface name
4. Updated quarterly—You receive new specimen pages every 3 months
5. Free binder, tabs and index lists
6. There is no other industry-wide service that compiles for you all the new typefaces from around the world as they are being released
7. Special savings if you order now.

Cut along the dotted line and return today to:

ITC Directory of New Typefaces

c/o MMG 65 Commerce Road, Stamford, CT 06902

- ☐ Please send me the 4 quarterly issues of the 1994 *ITC Directory of New Typefaces* for only \$125, including the 3-ring binder and tabs.
- ☐ Please send me the 1993 *ITC Directory of New Typefaces* including the binder, tabs, 256 Specimen Pages, plus over 100 Opinion & Gallery and Index Pages for only \$125. Limited stock available.

Publisher's No-Risk Moneyback Guarantee

Your satisfaction is guaranteed with the Directory. You may cancel at any time, for any reason, and receive your money back for all the unmailed issues.

Name _____ Title _____

Company _____

Address _____

City _____ State _____ Zip _____

Country _____

Please check the appropriate boxes

- ☐ Check enclosed ☐ Please bill my credit card
☐ Visa ☐ MasterCard

Account Number _____ Exp. date _____

Name as it appears on the card _____

Signature _____

Or call today

1-800-634-9325

In New York State call 212-371-0699. Or FAX your order any time to 212-752-4752.

All payments must be made on U.S. banks only. Canada add \$14, Far East add \$40, and all others outside North America, please add \$28 for shipping. U16

INTERNATIONAL TYPEFACE CORPORATION
2 Hammar skjold Plaza
New York, NY 10017

Kerning easy as 1.2.3

The URW *Kernus* Solution

At URW, technology and common sense equal simplicity, which is the shortest distance between two points. It's also the quickest road to profitability, so forget about making kerning pairs manually. You'll go insane before you're finished—or worse, you'll go broke before you get a chance to use them. Manually kerning a font is like crocheting a fishing net. Not only is it senseless, it doesn't guarantee you'll catch fish.

If you want great looking kerning and time to fish for new clients, consider URW Kernus. You can *automatically* create over 1,000 *point size specific* kerning pairs for any PostScript or TrueType font in about 30 seconds! Thomas Roosevelt once said, "If you can't finish the job, don't start it." Reality says, "You can't eat what you can't invoice."

1. Open original font and choose from the available styles. —

- 2.** Specify point size specific kerning pairs and `kernstrength` for desired fit.

- Available for the Macintosh or PC. Also includes an editor to modify individual pairs. Kern an *entire* typeface library for only \$499.

3. Calculate. The new Kernus font(s) will be ready for use.

The beauty of a typeface lies in its restfulness and the way it seems to extract light from the paper. This restfulness which makes a type beautiful has nothing lifeless or paralyzed about it, it might rather be described as organized life. As in the other arts, it consists of a balance of movement. This calm therefore has two components: life, and balance or rhythm. The beauty of a typeface lies in it

The beauty of a typeface lies in its restfulness and the way it seems to extract light from the paper. This restfulness which makes a type beautiful has nothing lifeless or paralyzed about it, it might rather be described as organized life. As in the other arts, it consists of a balance of movement. This calm therefore has two components: life, and balance or rhythm. The beauty of a typeface lies in its restfulness

Adobe Palatino
Typeset at 16 point with the
normal kerning pairs supplied
with the font.

Optimize the clarity of text as small as 6 point. Comparison showing Adobe Palatino with supplied kerning (top) versus kerning created by Kernus for use at 6 point (bottom).

The beauty of a typeface lies in its restfulness and the way it seems to extract light from the paper. This restfulness which makes a type beautiful has nothing lifeless or paralyzed about it, it might rather be described as organized life. As in the other arts, it consists of a balance of movement. This calm therefore has two components: life, and balance or rhythm. The beauty of a typeface lies in its restfulness and the way it seems to extract light from the paper. This restfulness which makes a type beautiful has nothing lifeless or paralyzed about it, it might rather

The beauty of a typeface lies in its restfulness and the way it seems to extract light from the paper. This restfulness which makes a type beautiful has nothing lifeless or paralyzing about it, it might rather be described as organized life. As in the other arts, it consists of a balance of movement. This calm therefore has two components: life, and balance or rhythm. The beauty of a typeface lies in its restfulness and the way it seems to extract light from the paper. This restfulness which makes a type beautiful has nothing lifeless or pa-

Adobe Palatino
Typeset at 16 point with 1000
URW kerning pairs created by
Kernus.

Hamburgefonts
72 point ITC Berkeley OldStyle Medium from Linotype, with supplied kerning

Hamburgefonts
72 point ITC Berkeley OldStyle Medium from Linotype, with URW Kernus pairs

URW

For more information about Kernus or other products, call 1-800-229-8791 or fax 603-882-7210.
URW Software & Type • 4 Manchester Street • Nashua, NH 03060