

eking single hold and

desip

CONTENTS

- TIME FOR "THE TALK" the elements of typography page 04
- **COULD THIS BE THE ONE?** appropriate typeface selection page 16
- Entry Bough ger, Musy MAKING IT WORK typographic details
- nd moder4 W BIB W TIME TO COMMIT font licensing and creation page 38

Why settle for casual flirtation when looking for a long-lasting relationship? **Finding the perfect** match is easy if you know the rules. MEET YOUR TYPE will help you overcome common obstacles, and keep your heart thumping for your one true love:

typography.

THE BIRDS & THE BEES

typeface vs. font

You may notice that you're changing. **You're noticing different letterforms.** You may feel different around them. Don't be embarrassed; these feelings are natural. A few basics can help you through the awkward years.

TYPEFACE

A *typeface* is a single set of characters that share stylistic unity. A typeface usually comprises an alphabet of letters, numbers, punctuation and diacritical marks.

EONT

Old school typographers defined a *font* as a complete character set of a particular typeface in one size. When type made the leap to the digital realm, a font became an electronic file that rendered the typeface in all sizes.

A typeface is what you see a font is what you use to make it happen.

YOU JUST WANT ME FOR MY BODY

type anatomy

FF DIN PRO

CAP HEIGHT

Double chin, big feet, or bowed legs. Little details will tell you a lot about your type. Go ahead and check them out-it's not shallow. It's your job.

More than any other part of the body, the x-height can dramatically affect type readability. Avoid extremely small or very large x-heights if that is important to you.

X-HFIGHT

The height of a lower case x or the height of lower case letters.

ASCENDER

Quite ambitious, this part of a lower case letter rises above the x height.

SET WIDTH

Width of a character in relation to the height. Being wider than you are tall isn't always a bad thing.

The distance between the baseline

and the top of a capital letter.

BASELINE

The imaginary, yet crucial line where all obedient letterforms sit.

COUNTER

The enclosed negative space within a letter.

DESCENDER

The male anatomy of a lower case letter that hangs below the baseline.

TERMINAL

Even though it sounds life-threatening, it is just the endpoint of the letterform.

type measurement

You've probably heard the rumor: the bigger your type, the better. While that is sometimes true, on other occasions smaller is better. No matter what size you're working with, if used properly, it can be effective.

THE POINT SYSTEM

The point system is used by women everywhere to reward their men for good behavior. A similarly archaic system, using points and picas, measures typographic dimensions.

POINT SIZE

When concerned about readability, pay as much attention to the x-height as the point size. X-heights that are too small or too large can dramatically affect readability.

Worrying too much about size can lead to an inferiority complex. *Point size* has very little to do with the actual size of your type anyway. Some typefaces can appear much larger than others at the same point size. So measure however you want – points, picas, inches, centimeters, or (gulp) millimeters. Just remember to always print a test page before committing to a size.

72 POINTS = 1 INCH 6 PICAS = 1 INCH

12 POINTS = 1 PICA

type history & classification

Everyone has a past. While some things can be overlooked. type history is not one of them.

Pre-screen with a little background check and avoid a lot of baggage later.

Based on Lean and clean. the carvings these love machines were of the ancient designed for the Romans - now there's a group industrial age. who knew about They're hardlovin' - serifs working and feature small modern, with no 'feet' at the end of need for fancy the letterforms. serifs.

SANS SERIF

FF SCALA SANS

The big-boned cousin in every type family their serifs are blunt and opinionated. No nonsense here say I love you like vou mean it.

SLAB SERIF

BLACKLETTER

Blackletter type was originally designed to mimic the calligraphy of 12th century European monks. Poor lonely, single monks.

DISPLAY

Display faces are the crazy ones parents to vou date before getting married to someone nice from the Midwest. type. The They're not built for long-reading knows no relationships. bounds.

NON-WESTERN

Don't expect your The trashy romance novel understand the you hope will lure of exotic. never end non-Western script evolved from cursive language of love styles. Best used when things start to get serious.

SCRIPT

SYMBOLS

Telling someone how you feel can be hard to put into words enter dingbats. or symbol fonts the best way to say...

At FONTSHOP.COM you can browse through thousands of fonts in these and other categories. Consider it your personal "little black & yellow book".

"If I could rearrange the alphabet I would put U and I together."

MEET THE PARENTS

type family

Whoa! It seems early, but sometimes the true test comes when you meet the family. Regardless, it's always good to know 'what you're getting into.'

TRADITIONAL FAMILY

The *traditional type family* includes roman, italic, bold, and small cap styles. Modern families can break the mold and include other styles.

'isn't our family super?'

EXTENDED FAMILY

Extended families can branch out to include notso-distant cousins like hairline, black, extended and condensed styles, to name a few.

SUPER FAMILY

The yours, mine, and ours of typography: some families include serif, sans serif, and every style in between. They begin to work as complete typographic systems—in-laws and all.

COULD THIS BE THE ONE?

appropriate typeface selection

type selection

In order to attract a mate, you've got to set the bait. Some people are drawn to curvy swashes, some like grungy scripts, and some go for bold and simple.

Knowing what your audience wants can help you choose a typeface that will make 'em tingle.

When surveying the dating pool, consider the following: age, income, marital status, dental hygiene, ethnicity, sex, education, geographic location, buying patterns, political interests, etc.

Avoid the embarrassment of typographic rejection by first determining the likes and dislikes of your target audience. Get inside their head. Grab their attention. Unleash the pheromones and cast your spell. Understanding their preferences is essential before wooing them with type.

COUGAR?

OFFICE ROMANCE?

FIRST CRUSH?

TIMES NEW ROMAN

type pairing

Any love doctor will tell you, to make it work, you've got to be in synch. So when playing matchmaker, choose your typefaces carefully. Each one has a role to play — whether the task is commonplace or kinky.

SIMPLICITY

One lover at a time; *maybe* two. No need for three if you've got a winner. Even the most complicated projects, like the Frederick's of Hollywood catalog, can be solved using only one or two typefaces.

When combining two typefaces (even if they're the same point size), you may need to adjust their point sizes to make their x-heights match.

CONTRAST

Opposites attract. If your fonts are too similar to each other, it seldom works. Consider pairing a flashy, extrovert (display face) with an understated, introvert (text face). Also consider pairing another weight from the same family (type family that is).

MAKING IT WORK

typographic details

hierarchy

Someone always seems to dominate in a relationship. It's important to know when to lead and when to follow. There are clear ways of establishing hierarchy, regardless of who's wearing the pant-suit.

HIERARCHY

Effective hierarchy gets people to look where you want them to look, when you want them to look there. Without it the reader is left confused and frustrated. Emphasis can be stressed by size, weight, color, style and placement.

Hierarchy = Rank = Order of Importance

Make your type SCREAMMM!!!

FF CHAMBERS SANS BOLD

{3]

WHEN THE STARS ALIGN

type alignment

Effective communication will help you avoid classic courting catastrophes like the *snuggle-blunder* and the *miss-kiss*. When you talk it out and align yourselves, there'll be no need for a blooper reel.

FLUSH LEFT

Type purists prefer this default for a good reason: it's the easiest to read because we read it most often.

FLUSH RIGHT

A nice break from the norm, but a bit hard to read; should only be used for small captions or special callouts.

CENTERED

Handy for prim, poetic passages. Not meant for large amounts of text. Perfect when things get formal.

JUSTIFIE

A crisp, handsome look, but can lead to awkward hyphens and rivers (white gaps running through the text.)

kerning, leading, letter spacing

While adding

space between

capital letters is

acceptable, extra

lowercase letters

space between

usually causes

Quickly.

the love to fade

Even in the best relationship, everybody needs a little space. Take some time to breathe. Don't ruin a beautiful thing just because someone gets clingy.

LEADING

The amount of horizontal space between two lines of text—leading is measured from baseline to baseline. A healthy balance between point size and leading can keep things together and moving ahead smoothly.

KERNING

Adjusting the space between individual letters when things look awkward between them.

LETTER SPACING

The overall spacing between letters in a block of text, it is also known as tracking. Generally, the larger the type, the less letter spacing required.

LEADING

UPTIGHT AND HARD TO READ

XOXOXOXOXXXXX OXOXOXOXOX XOXOXOXXXXXXXXX

XOXOXOXXXXX

PLAYING TOO FAST AND LOOSE

XOXOXOXOXXXX OXOXOXOXOX XOXOXOXOXOXOXO XOXOXOXXXXX

Generally, larger type requires tighter kerning.

LETTER SPACING

AHH, PERFECTION

lonely

KERNING

CORPULENT

LINEED SOME SPACE

DELICATO BOLD

type distortion

The longer you're with someone, the more flaws you notice. When things get really bad, remember your mother's warning: you can't change 'em. True love is unconditional.

Love them the way they are.

If you feel the urge to widen, shorten or outline your type — resist! Abuse is not the answer.

Type designers have meticulously created the ideal proportions for each and every letterform. If the type isn't working, never feel ashamed to get out of the relationship and find a different type that suits you better.

Instead of resorting to type distortion, consider using FONTSHOP'S TYPE NAVIGATOR. Search for the perfect typographic proportions like width, height and weight at typenav.fontshop.com

special characters

Some characters are in a class of their own. While they may seem flamboyant or eccentric, don't be afraid to give them a try. Adding a little spice can be very liberating.

flirty

LIGATURES

An elegant expression of typographic fondness, ligatures create a single character out of two.

456 789

NUMBERS

Old style figures 1 are designed to work within a line of text, while lining figures² align better when used in charts and graphs.

SMART QUOTES

Curvy smart quotes are a sign of true typographic finesse. If you need a quote or apostrophe, leave the inch and feet marks to the amateurs.

SWASH CHARACTERS

On occasion, some typographers prefer characters with a little more style and flourish than those set in straight letterforms. Used in moderation, these alternate or swash characters are a great way to dress up boring type.

TIME TO COMMIT

font licensing and font creation

When you're sure you've found the one, you gotta lock it down. Licensing a font sounds like a big commitment, but making it official supports the development of the next generation of beautiful type. Do it for the kids.

FONT LICENCE

I, (insert name), do take you, (insert typeface), to be my lawfully wedded font. To love, honor and cherish — and not pass around in class, post online, email to friends, siblings, or co-workers — from this day forward until death do us part. Amen.

up first. Many type foundries offer a try-before-you-buy option. Preview before you purchase your favorite fonts at

FONTSHOP.COM

old feet? Shack

Congratulations! You've just committed to a single-user font licence. Luckily, type foundries are also open to less traditional relationships and will gladly license their fonts to multiple users.

type creation

Now that you've found your match, it's only natural to want to make beautiful type together. Maybe it's time to start thinking about expanding your family.

If you decide to create your own typeface, the fertility experts at FONTSTRUCT.COM can provide all the necessary tools for the typographic incubation process.

Designing a typeface is a big commitment.

Prepare for long hours, sleepless nights and a lot of nasty surprises—it's definitely not for everyone.

For those up to the challenge, designing original type can be a very rewarding experience.

A word of caution: Don't be embarassed if it's not happening for you. Some people aren't able to conceive. For them, adoption might be the best bet. After all, there are plenty of fonts out there just waiting to be adopted, nurtured, and loved.

The honeymoon is over. Isn't this what you expected? It doesn't have to be this way: **if you feel the magic start to fade, refer to this handy list of interventions.** We never said it would be easy, we only said it would be worth it.

FONT SELECTION Make sure the typeface and everything associated with it is appropriate for your project. There is nothing worse than dating someone who is stuck in the seventies when everyone else has moved on to the eighties.

NUMBERS When set in body copy, numbers can look large. Try reducing the point size of the numbers slightly so they blend in better.

READABILITY Columns that are too short or too wide are hard to read. An ideal measure is 60–70 characters per line, or 40 when romancing online.

When small type is **REVERSED** on a dark background, adding a bit of space can help readability.

i

CLUTTER Avoid distracting background patterns or busy photos behind your type.

POINT SIZE Always choose the body copy size first, and make everything else work with it.

HEADLINES Tighten up the letter spacing when using large type.

LEADING The bigger the body copy, the smaller the leading, especially if you use all caps.

BOREDOM Consider adding drop caps, rules, or other graphic devices into the mix.

HIERARCHY Design a clear visual path for the viewer to follow. Just like your significant other, the most important text should get the most attention.

Use fewer fonts and typeface styles in your project. The old adage 'two's company—three's a crowd' works with type.

widows & ORPHANS Show compassion to orphans (words abandoned at the beginning of a column) and widows (words left alone at the end of a paragraph).

CONTRAST Squint at your layout to see the type color. If everything is gray, add emphasis somewhere.

FontShop resources

When it comes to love, some people are clearly more experienced than others. Look to these tried and true FontShop resources as your own typographic support group— always on hand when an ugly relationship is getting you down.

FontStruct fontstruct.com

Hate the game? Make the typeface of your dreams with this online font generator. You don't even have to wait for a visa!

IT ONLY GETS SWEETER

more FontShop resources

Font fontshop.com/blog/fontmag

Talk about free love! Create a FontShop account, and get this acclaimed typography publication and regular new font updates for nothing.

"Baby, if you were on a page, they'd call you fine print."

TheFontFeed fontfeed.com

Impress them with your typographic knowledge. This über blog has it all: interviews, eye candy and new typefaces, all gleaned from sources worldwide.

FontShuffle apple.com/iphone/apps-for-iphone

Say goodbye to boring dates! Bust out this handy app when your date just isn't cutting it. Just don't let him catch you drooling at all the other FontFont hotties.

FontShop Education fontshop.com/help/education

Everyone needs a mentor. Come here for answers to all of your type-related questions. There's even some info for your know-it-all professors.

FontCase fontshop.com/products/fontcase

It's hard to keep track of them all, so let this award-winning font manager keep your fonts organized and at your fingertips.

Type Glossary fontshop.com/help/glossary

The language of love has a lingo all its own. Use this official Type Glossary to gain fluency in essential type terminology.

WATCH & LEARN

other resources

TERMS OF ENDEARMENT

index

Books

Designing Type by Karen Cheng
Designing With Type: The Essential Guide to Typography
by James Craig, William Bevington, Irene Korol Scala
Stop Stealing Sheep by Erik Spiekermann
The Complete Manual of Typography by Jim Felici
The Elements of Typographic Style by Robert Bringhurst
Thinking With Type by Ellen Lupton
Type: The Secret History of Letters by Simon Loxley

Magazines

Communication Arts commarts.com
Creative Review creativereview.co.uk
Eye eyemagazine.com
HOW howdesign.com
Idea idea-mag.com
Print printmag.com

Websites & Blogs

048

100types.com aiga.org bitique.co.uk dailydropcap.com designobserver.com designworklife.com formfiftvfive.com friendsoftype.com grafikcache.com ilovetypography.com ministryoftype.co.uk tdc.org thinkingwithtype.com thevisual dictionary.net typographer.org typographica.org typophile.com welovetypography.com

ALIGNMENT 028	JUSTIFIED 028	SLAB SERIF 012
ASCENDER 009	HIERARCHY 026	SMART QUOTES 034
BASELINE 008	KERNING 030	SPECIAL CHARACTERS 03
BLACKLETTER 013	LEADING 030	SWASH CHARACTERS 03
CAP HEIGHT 008	LETTER SPACING 030	SYMBOL 013
CENTERED 028	LIGATURE 034	TERMINAL 009
CLASSIFICATION 012	NON WESTERN 013	TEXT FACE 021
COUNTER 008	NUMBERS 034	TYPE CREATION 040
DESCENDER 009	POINT SIZE 010	TYPE DISTORTION 032
DISPLAY FACE 013	SANS SERIF 012	TYPEFACE 007
FLUSH LEFT 028	SCREEN FONT 021	TYPE FAMILY 014
FLUSH RIGHT 028	SCRIPT 013	TYPE PAIRING 022
FONT 007	SERIF 012	TYPE SELECTION 018
FONT LICENCE 039	SET WIDTH 009	X-HEIGHT 009

ERIK SPIEKERMANN