

TYPE.¶
BUILDS.¶
CHARACTER.¶
BY EUGENE CEPHAS

Type Builds Character

by Erik Spiekermann

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.³

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won’t tell you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another. You can say “I hate the x-height on Such-a-Gothic” or “These descenders just don’t work for me” or “Please, may I see something with a smaller cap height?” and you’ll know what you are talking about.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

While metal letters could be made to any width and height, digital type has to conform to multiples of the smallest unit: the pixel. Every character has to be a certain number of pixels wide and high. This is not a problem when the letters are made up of 600 pixels per inch, as is the case with modern laser printers—those pixels are not discernible to our eyes, and we are happy to believe that we are looking at smooth curves instead of little squares fitted into tight grids.

Type Builds Character

by Erik Spiekermann

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.³

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won’t tell

you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another. You can say “I hate the x-height on Such-a-Gothic” or “These descenders just don’t work for me” or “Please, may I see something with a smaller cap height?” and you’ll know what you are talking about.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

While metal letters could be made to any width and height, digital type has to conform to multiples of the smallest unit: the pixel. Every character has to be a certain number of pixels wide and high. This is not a problem when the letters are made up of 600 pixels per inch, as is the case with modern laser printers—those pixels are not discernible to our eyes, and we are happy to believe that we are looking at smooth curves instead of little squares fitted into tight grids.

On most screens, only 72 pixels make up one inch. We could see each and every one of them, if engineers hadn’t already found ways around that. Computer screens, however, are not where we read most of our type these days. Smart phones, computers, and tablets all have high-resolutions screens, but microwave ovens, espresso makers, and all the other gadgets around us all still use

small and modest displays. And the type unmistakably consists of bitmaps, which means that an 8-point letter is actually made up of eight pixels. If we allow six pixels above the baseline, including accents, and two below for descenders, that’ll leave only three or four pixels for a lowercase character.

There’s only one thing worse than a badly told joke, and that is a joke told twice. Whatever typographic device you come up with, don’t let it turn into a gimmick. A well-coordinated range of fonts will give you the scope for contrast as well as rhythm, and will keep you secure in the bosom of a well-behaved family.

Eugene Cephas
Type 2, Spring 2018

Assignment1 : Basic Paragraph Indicators

Arial 10/12
3 Column
Extra leading
Measure 38

Type Builds Character

by Erik Spiekerman

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite. Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.³

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won’t tell you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another. You can say “I hate the x-height on Such-a-Gothic” or “These descenders just don’t work for me” or “Please, may I see something with a smaller cap height?” and you’ll know what you are talking about.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

While metal letters could be made to any width and height, digital type has to conform to multiples of the smallest unit: the pixel. Every character has to be a certain number of pixels wide and high. This is not a problem when the letters are made up of 600 pixels per inch, as is the case with modern laser printers—those pixels are not discernible to our eyes, and we are happy to believe that we are looking at smooth curves instead of little squares fitted into tight grids.

On most screens, only 72 pixels make up one inch. We could see each and every one of them, if engineers hadn’t already found ways around that. Computer screens, however, are not where we read most of our type these days. Smart phones, computers, and tablets all have high-resolutions screens, but microwave ovens, espresso makers, and all the other gadgets around us all still use small and modest displays. And the type unmistakably consists of bitmaps, which means that an 8-point letter is actually made up of eight pixels. If we allow six pixels above the baseline, including accents, and two below for descenders, that’ll leave only three or four pixels for a lowercase character.

Eugene Cephas
Type 2, Spring 2018

Assignment1 : Basic Paragraph Indicators

Georgia 11/13
Single Column
Exdent: 1em
Measure 54

Type Builds Character

by Erik Spiekermann

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won’t tell you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another. You can say “I hate the x-height on Such-a-Gothic” or “These descenders just don’t work for me” or “Please, may I see something with a smaller cap height?” and you’ll know what you are talking about.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

MinionPro 12/14
1 Column
Drop cap
Measure 80

TYPE BUILDS CHARACTER

BY ERIK SPIEKERMANN

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.³

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won’t tell you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another.

TYPE BUILDS CHARACTER

BY ERIK SPIEKERMANN

Eugene Cephas
Type 2, Spring 2018
Assignment 2 : Intermediate Paragraph
Indicators

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face "beautiful" if it meets certain ideals, or "ugly" if it doesn't. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.³

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won't tell you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another. You can say "I hate the x-height on Such-a-Gothic" or "These descenders just don't work for me" or "Please, may I see something with a smaller cap height?" and you'll know what you are talking about.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

Type Builds Character

by Erik Spiekermann

01 Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

02 Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

03 While metal letters could be made to any width and height, digital type has to conform to multiples of the smallest unit: the pixel. Every character has to be a certain number of pixels wide and high. This is not a problem when the letters are made up of 600 pixels per inch, as is the case with modern laser printers—those pixels are not discernible to our eyes, and we are happy to believe that we are looking at smooth curves instead of little squares fitted into tight grids.

04 On most screens, only 72 pixels make up one inch. We could see each and every one of them, if engineers hadn't already found ways around that. Com-

puter screens, however, are not where we read most of our type these days. Smart phones, computers, and tablets all have high-resolutions screens, but microwave ovens, espresso makers, and all the other gadgets around us all still use small and modest displays. And the type unmistakably consists of bitmaps, which means that an 8-point letter is actually made up of eight pixels. If we allow six pixels above the baseline, including accents, and two below for descenders, that'll leave only three or four pixels for a lowercase character.

05 There's only one thing worse than a badly told joke, and that is a joke told twice. Whatever typographic device you come up with, don't let it turn into a gimmick. A well-coordinated range of fonts will give you the scope for contrast as well as rhythm, and will keep you secure in the bosom of a well-behaved family.

Baskerville 12\14
3 Column
Graphic Element
3 column
Measure: 33

Eugene Cephas
Type 2, Spring 2018
Assignment 2 : Intermediate Paragraph
Indicators

TYPE BUILDS CHARACTER

BY ERIK SPIEKERMANN

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.³

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won’t tell you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another. You can say “I hate the x-height on Such-a-Gothic” or “These descenders just don’t work for me” or “Please, may I see something with a smaller cap height?” and you’ll know what you are talking about.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

Eugene Cephas
Type 2, Spring 2018
Assignment 3

Avenir 12/14
1 Column
Right Align
Measure: 40

TYPE BUILDS CHARACTER

BY ERIK SPIEKERMANN

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.³

Type Builds Character

BY ERIK SPIEKERMANN

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

While metal letters could be made to any width and height, digital type has to conform to multiples of the smallest unit: the pixel. Every character has to be a certain number of pixels wide and high. This is not a problem when the letters are made up of 600 pixels per inch, as is the case with modern laser printers—those pixels are not discernible to our eyes, and we are happy to believe that we are looking at smooth curves instead of little squares fitted into tight grids.

On most screens, only 72 pixels make up one inch. We could see each and every one of them, if engineers hadn't already found ways around that. Computer screens, however, are not where we read most of our type these days. Smart phones, computers, and tablets all have high-resolutions screens, but microwave ovens, espresso makers, and all the other gadgets around us all still use small and modest displays. And the type unmistakably consists of bitmaps, which means that an 8-point letter is actually made up of eight pixels. If we allow six pixels

Eugene Cephas
Type 2, Spring 2018
Assignment 3

Arial 10/12
2 Column
Initial Capital
Left Align
Extra Leading
Measure:44

above the baseline, including accents, and two below for descenders, that'll leave only three or four pixels for a lowercase character.

There's only one thing worse than a badly told joke, and that is a joke told twice. Whatever typographic device you come up with, don't let it turn into a gimmick. A well-coordinated range of fonts will give you the scope for contrast as well as rhythm, and will keep you secure in the bosom of a well-behaved family.

1 The official Roman alphabet, as seen on the Trajan Column in Rome, has never gone out of fashion.

2 When communications became more international, typefaces that were more universal were in demand. Today Fraktur, Gothic and similar styles are only used to evoke the feeling of a bygone era, for example on the banner of newspapers such as The New York Times.

3 Many digital typefaces evoke the timeless beauty of ancient inscriptions and early printing types. Trajan, designed by Carol Twombly in 1990, is a good example.

Type Builds Character

by Erik Spiekermann

Ever since people have been writing things down, they have had to consider their audience before actually putting pen to paper: letters would have to look different depending on whether they were to be read by mainly other people (in official documents or inscriptions), just one other person (in a letter), or only the writer (in a notebook or diary). There would be less room for guesswork if letter shapes were made more formal as the diversity of the readership expanded.

Some of the first messages to be read by a large number of people were rendered not by pens but by chisels.¹ Large inscriptions on monuments in ancient Rome were carefully planned, with letters drawn on the stone with a brush before they were chiseled.² Even if white-out had existed in those days, it would not have helped to remove mistakes made in stone. A bit of planning was also more important then, since stonemasons were sometimes more expendable than slabs of marble or granite.

Graphic design and typography are complicated activities, but even the simple projects benefit from thinking about the problem, forming a mental picture of the solution, and then carefully planning the steps between. Scientists have not been content with just calling the human face “beautiful” if it meets certain ideals, or “ugly” if it doesn’t. They had to go out and measure proportions of nose to jaw, forehead to chin, and so on to establish why some faces are more appealing than others.

Typographers and graphic designers often choose typefaces for the very same reason they might fancy a person: They just like that person. For more scientifically-minded people, however, there are specific measurements, components, details, and proportions to describe various parts of a letter. While these won’t tell you what makes a typeface good, they will at least give you the right words to use when you discuss the benefits of a particular face over another. You can say “I hate the x-height on Such-a-Gothic” or “These descenders just don’t work for me” or “Please, may I see something with a smaller cap height?” and you’ll know what you are talking about.

Rhythm and contrast keep coming up when discussing good music and good typographic design. They are concepts that also apply to spoken language, as anyone who has had to sit through a monotonous lecture will attest; the same tone, volume and speed of speech will put even the most interested listener into dreamland. Every now and again the audience needs to be shaken, either by a change in voice or pitch, by a question being posed, or by the speaker talking very quietly and then suddenly shouting. An occasional joke also works, just as the use of a funny typeface can liven up a page.

While metal letters could be made to any width and height, digital type has to conform to multiples of the smallest unit: the pixel. Every character has to be a certain number of pixels wide and high. This is not a problem when the letters are made up of 600 pixels per inch, as is the case with modern laser printers—those pixels are not discernible to our eyes, and we are happy to believe that we are looking at smooth curves instead of little squares fitted into tight grids.