

in your face

MyFonts.com · March 2008 · Issue #20

With Spring comes a staggering number of new releases to the MyFonts catalog. While the first few months of the year are often a time for accelerated releases from many of our established foundries, the last few months have brought us not only several dozen notable new releases from MyFonts staples, but over a dozen new designers as well, all of whom we are very excited to welcome.

New Foundries

Notable among MyFonts' newest foundry additions is France's **256TM**, whose completely unique **Minuscule** was picked by none other than Prof. **Erik Spiekermann** as one of **Typographica's top fonts of 2007**.

Minuscule's five optical sizes extend the range of its readability down to a theoretical two points; at larger sizes it remains an attractive and useful roman text face. Designers of product disclaimers, less-than-healthy ingredient lists and other legally-mandated fine print will find this typeface useful enough to make the entire package a must-have purchase.

Designer **Thomas Huot-Marchand** received a **TDC award** for Minuscule in 2005, and the full family — based on type and legibility experiments of 19th century ophthalmologist **Émile Javal** — has been offered here on MyFonts since the very end of December 2007.

Another one-man shop putting out especially high-quality work is designer **Jos Buivenga** and his foundry **ExLjbris**. His newest release is **Museo**, a soft and very informal five-weight display face. Museo is set aside from similar faces by its soft partial serifs and even color on the page, but what tips the balance in its favor is the price. While the lightest (100) and heaviest (900) weights are \$16.50 each, the middle three weights - 300, 500 and 700 - are free. Not just free to buyers of the two extreme weights, but free to anyone who visits [MyFonts](#).

Luc(as) de Groot has been an important player in the world of typography even before his 1993 hiring as typographic director at **MetaDesign**. He reworked **Spiekermann's Meta** into **Meta Plus** and managed dozens of logo and publication design projects while there — including, in his off hours, constructing the largest digital type family ever released: 1994's **Thesis**.

Since 1997, he's directed his own typographic and design consultancy, **FontFabrik**, and through FF's offshoot **LucasFonts**, he's released many of his own type designs. MyFonts is extremely pleased that Luc(as) is now offering LucasFonts releases **here**.

In addition to LucasFonts faces, his **Calibri** and the excellent monospaced **Consolas** are also very recently available via **Ascender Corp**, also on MyFonts.

Right now, you can view and purchase **Taz III** and **Corpid III**, two very large display/text sans families, as well as a few selected display fonts; for more information and to see these faces in print, check out the **Spring 2008 LucasFonts newsletter**.

We look forward to additional releases from **Thinkdust's Alex Haigh**; his first typeface with MyFonts is the corpulent **BAQ Rounded**, ideal for a wide variety of display uses and certainly a good jumping-off point for logotype designers.

Haigh has extensive experience as a graphic and type designer for a range of big-name corporate clients, including Nike and Volkswagen; we hope that this is just the first of many faces from this young English designer.

Christopher Ellis Miller, long-time newspaper designer and consultant, has recently shifted his attention from page design to typography and explores this interest with **Morning Sans**, an especially legible stressed sans which we hope will be developed into a full family. Morning Sans manages to combine both a calligraphic fluidity with the hard edges of incised lettering without focusing too much attention on individual characters: it remains very readable and keeps an even color on the page, even in long settings.

Other foundries to recently become part of our family include **Lebbad Design**, whose approachable and informal **Bunky** and **Ellen** seem destined to become staples of the greeting-card industry, and Japan's **Okaycat**, most notable for the breadth of their work — from the Italian / Western **Giacinta**, to handwriting faces, to the softly rounded geometry of **Stefani** and the extruded, hand-drawn **Bapalopa**.

Polenimschaufenster (or *PiS*, a bit easier on the tongue) brings an urgent punk sensibility to their first three releases; **NeoPrint M319** resembles phototype on a bender, **Wallride** pushes its way through the mosh pit, and **Hansch** begs to be used in horror film publicity.

Swiss designer **Lorenzo Geiger** brings us the foundry **Typewerk** and the all-caps and emphatically grotesk **tdBastard**, which includes a range of weights as well as both monospace and rounded variations.

Handwriting faces are a huge part of our catalog, and several talented designers have recently added their rich and varied skills: **Alison Argento** is a travel writer with a strong yen for attractive handwriting; **Smokehouse**, **Gladly Mailed**, **Smiley** and the childlike **Urly Lurnin** will all be useful additions to any library of handwriting type.

Australian designer **Jesse Tilley**, who also regularly produces custom type for businesses large and small, brings **Guava Juice** and graffiti-esque **Scratchnessism**.

TeGeType is another one-person operation, based in the studio of **Thierry Gouttenègre**, a French-based Belgian designer with a real flair for lettering. His first two faces with MyFonts include **David Aubuert**, an interesting and very high-contrast blackletter; and **Webtype**, a tall, thin and rounded display face that takes a simple bitmap font and transforms it into something else entirely.

New Fonts

Chicago’s **Ascender Corp**, a consultancy made up of type designers and programmers with a history of close relationships with **Apple**, **Microsoft** and other major large software developers, recently brought a number of Microsoft’s new **ClearType** faces to MyFonts. Q1 2008 brings **Calibri**, **Cambria**, **Corbel**, **Candara**, **Constantia**, **Cariadings**, and **Consolas** — all optimized for screen use, and originally designed to accompany **Microsoft Vista** and the newest version of **Office**. All are well-made, attractive and useful with an emphasis on legibility (with the exception of **Cariadings**, an abstract and elegant set of dingbats); **Consolas** is one of the best looking monospaced programmer’s fonts to come on the market in quite some time.

Austrian foundry **Write it Personal (WIP)** produces mostly-informal connecting scripts with a bit of a German flair. **Fajardo**’s liquid **James Paul**, based on Filipino designer **James Fajardo**’s own “constantly changing personal hand.”

Other new additions include German foundry **Softmaker**, specializing in revivals of historic **Sütterlin** faces (the last widely-used form of Old German **blackletter** handwriting). **Bruder Graphik**, and their first face on MyFonts, the playful **Graph Paper** font; Hamburg’s **Doubletwo Studios**, who specialize — so far — in big, bold, masculine display faces; Jonathan Hiscott’s eponymous **Hiscott Foundry**; New York’s **Loaded Fonts**, a collaborative of “starving font designers,” whose contributions stretch from the tribal tattoo-influenced **Scribal** to their US **Presidential Dingbats** and various experiments in geometry; **Blackout**’s dramatic science fiction-tinged display types; and **James Stirling & Michael Adkins’ Fontry**, based in Watts, Oklahoma, and their in-your-face display types (they describe themselves as “not ones to wimp around with frilly type,” and it shows).

The fonts are available in a number of sets as well as individually; the full **Microsoft ClearType Font Collection** is only \$299 for all 25 fonts — an excellent way for non-Vista users to get access to these fonts affordably and easily.

Type-Together, a collaboration between **Veronika Burian** and **José Scaglione**, has released the **Bree** family, a low-contrast and very legible sans — fit for both display and text setting — in five weights. Bree’s genesis lies in the few characters drawn originally for Type-Together’s own logotype, and it takes that sleek and polished smoothness and transforms it into a full character set ideal for branding and headline uses. The font includes four sets of numerals, ligatures, alternates, fractions and language support for over 40 latin-alphabet languages.

Ritmo

More classical alternate letters available

Upright Italic

Wyświetlacz

Sleek Sans

Que

Branding trend

Sudtipos — perhaps best-known for **Alejandro Paul**’s ebullient and masterfully-drawn scripts— brings us **Kautiva**, **Grover**, **Politica** and **Cuisine**, all of which enjoy the technical proficiency and large character sets we’ve come to expect of their work.

Kautiva is an 18-style workhorse — small caps, italics, various weights and includes diacritics, alternates, ligatures and all the other richness associated with an OpenType release of this size — and its modernist angles and curves enhance rather than disturb its legibility, even at relatively small sizes and in text settings. **Politica** comes in both hyper-economic condensed widths as well as normal and extended versions, each in a variety of weights and styles, and the extensive character sets include support for Cyrillic, Greek, Baltic, Turkish and Central European languages.

Estilo Text

Ludovicum Vicentinum

A facsimile of the 1550 edition of Arte Subtilissima

THESAURO

Album Paleográfico Et Diplomática Portuguesas

A Book of Scripts

GIOVAN FRANCESCO CRESCI, ESSEMPLEARE DI PIU SORTE LETTERE, ROMA, 1560

Italian Calligraphy

ANNIBAL, Tragédie en trois actes, par M. Firmin Didot, Paris, 1820

Specimens

The secret history of letters

PROEVEN VAN HOLLANDSCHE en Vreemde Letteren

ALPHABETS

DSTYPE FOUNDRY . 2007 . ALL RIGHTS RESERVED . DSTYPEUNIPESOOAL LDA.

Richard Kegler and **Carima El-Behairy** run the well-established **P22** type foundry, and they’ve brought us four new faces from a number of different sources. Recent releases include master typographer **Ted Staunton**’s **Albemarle** and **Kaz**, both released through subsidiary **Sherwood Type**, plus **Torleiv Sverdrup**’s **Hoy Pro**, “inspired by the wonderful encounter between the Celtic and Norse cultures,” and his **Spiggie Pro**, a somewhat Deco-flavored humanist sans with tapered extremities, both released under the **IHOF** banner. As usual, P22 and IHOF releases excel both technically and stylistically, especially with their modern and historic scripts and display type.

El Castillo, named after the Spanish name for the pyramid at the center of the **Chichen Itza** site in the Yucatan, is the most successful text family yet from **Jim Spiece**’s **Spiece Graphics** — even more consistent and polished than his 2001 revival of **Detterer & Middleton**’s 1924 **Nicolas Jenson**. In his many visits to “the musty basements of public libraries and ... the world of flea markets and hole-in-the-wall bookstores,” Jim has come across dozens interesting historic designs to revive or update. **El Castillo**, though, is an original design, and its emphatic and somewhat severe serifs reinforce its sturdiness.

Grover and **Grover Slab**, named after jazz musician **Grover Washington Jr**, attempt to “join two distinctive designs: the basic European gothic of the late 19th century and the ‘rounded’ style (common to) 1960s America,” and succeed at this with two clear and uncluttered families.

Typodermic’s **Ray Larabie** has been busy as always, with a number of new releases. Two of his most recent faces — both very heavy display faces — are particularly striking. Ray writes with **Pound** his intention was to avoid the obvious historical influences that are often associated with filled-counter geometric faces (**Art Deco**, **Peter Max** work of the ’60s, and the “Pac-Man” style of the ’80s). The many ligatures, including plenty of interlock pairs, are part of what make this face so useful — what the designer calls “maximum stomp.”

Usurp also has the goal to lay down a tremendous amount of ink, making it also excellent for large-scale display use. Initial letterforms were constructed from cut paper, which was then scanned and traced, with some rotation and a distressed effect added digitally. Both faces use OpenType ligatures to maximum “pseudorandom” effect, and each includes a number of alternates.

Roman, small and petite caps, an uncommon roman swash — in addition to the more common italic swash alternates — and a full complement of fractions and expert characters round out this large family, which owes much to the typesetting traditions of Spain and Colonial Mexico.

Australian **Jan Schmoeger**’s **Paragraph** foundry has two releases at the beginning of 2008: **Bentwood**, a softly subtle and unique sans, and **ParaCaps**, an all-caps mono-width display face. ParaCaps comes in three weights and includes a number of alternates, and is a great building block for logo designers; Bentwood’s legibility expands its use from strictly display work to moderate-size text settings as well.

Comicraft’s three most recent comic fonts include **Ratatatat**, a bold and hyperkinetic display face ideal for much more than simply the machine-gun onomatopoeia that it takes its name from. **Mad Scientist** is a goofy, humorous unicasé with multiple alternates and ideal for those long nights in your secret basement lab design studio. **Bryan Talbot**, named for

EVOLUTIONARY
POLYTHEISM
MARSHALL 2088
HUMAN AFFAIRS
BIG CRUNCH!
“TRASH”
IMMANUEL HANT
BRIAR PATCH
CARGO CULTS
UBIQUITOUS

Lancashire’s finest comic book artist, was made for the former’s magnum opus **Alice in Sunderland**.

Font Awards

Typographica has announced their **favorite typefaces of 2007**; Editor Stephen Coles has invited many luminaries of the type world to write short reviews of the past year’s new releases they were most impressed by. Lucky for you, many of these faces are available here on MyFonts: Adobe’s **Arno Pro**, **Minuscule**, Emigre’s **Malaga**, Mark Simonson’s **Kinescope**, Suitcase **Gloriola** and **BistroScript** (the latter reviewed by MyFonts’ own Nick Sherman), LucasFonts’ **Taz III**, DSType **Leitura**, Frantisek Storm’s **Anselm Serif** and **Sans**, César Puertas’ **Urbana**, John Nahmias’ **Scriptonah** and **Casual Brush**, and Tipo’s **Lineare Serif**.

The Type Directors Club has recently announced the **winners** of TDC2 2008. Visit *I Love Typography* for a **rundown on the winners**, and note that several are available for sale here. DSType’s **Ventura**, whose **Dino dos Santos** has been designing **award-winning type** since 1994; **Minuscule**, from Thomas Huot-Marchand, discussed above; Frantisek Storm’s Anselm meta-family, comprised of **serif** and **sans** faces and including support for a variety of languages, including Cyrillic and Greek alphabets, and Tomas Brousil’s **Gloriola** family may all be had, both conveniently and quite affordably, from MyFonts.

This issue of *In Your Face* was written by **Joshua Lurie-Terrell** and designed by **Nick Sherman**.

The *In Your Face* masthead is set in **Fakir Display Black Cnd** by **Underware**; headlines are set in **Maple Black** by **Process Type**; the pixel type at the top is set in **Unibody 8 Italic**, also by **Underware**.

This message was sent to:
[email].
If you no longer wish to receive this newsletter, you may change your subscription settings at:
<http://www.myfonts.com/MailingList>

Please send any questions or comments regarding this newsletter to stars@myfonts.com