

Alex Howkes

Rockport Publishers 100 Cummings Center, Suite 406L Beverly, MA 01915

rockpub.com • rockpaperink.com

© 2014 by Rockport Publishers

All rights reserved. No part of this book may be reproduced in any form without written permission of the copyright owners. All images in this book have been reproduced with the knowledge and prior consent of the artists concerned, and no responsibility is accepted by producer, publisher, or printer for any infringement of copyright or otherwise, arising from the contents of this publication. Every effort has been made to ensure that credits accurately comply with information supplied. We apologize for any inaccuracies that may have occurred and will resolve inaccurate or missing information in a subsequent reprinting of the book. First published in the United States of America by Rockport Publishers, a member of Quayside Publishing Group 100 Cummings Center Suite 406-L Beverly, Massachusetts 01915-6101 Telephone: (978) 282-9590 Fax: (978) 283-2742 www.rockpub.com

Library of Congress Cataloging-in-Publication Data available

ISBN: 978-1-59253-898-0

Digital edition published in 2014 eISBN: 978-1-62788-050-3

10 9 8 7 6 5 4 3 2 1

Cover Art: Alex Fowkes Design: Paul Burgess at Burge Agency Artwork: Pete Usher

Printed in China

ACKNOWLEDGMENTS

I would like to say a huge thank-you to all the contributors who have been so kind as to send me their work, answer my questions, reply to my emails, and generally be attentive and patient throughout the process; this book would be nothing without you all bringing it to life.

Also, I want to thank my editor, Emily Potts, for giving me this opportunity, being very patient, and helping me throughout the process. To everyone else involved at Rockport Publishers, the high quality of this book is a credit to you.

Finally, thanks to everyone I have worked with—from tutors at university, to fellow collective members, and employers. In my relatively short time in this industry, so far, you have all helped to inspire and motivate me.

ABOUT THE AUTHOR

Alex Fowkes is a designer based in London, who graduated from Nottingham Trent University in 2010 with a degree in graphic design. Alex became freelance in 2012 with his first job for Sony Music, creating a 1,614-square-foot (150-square-meter) typographic mural for the company's London headquarters. Since then, he has worked for a range of international clients, creating a print campaign for Fila in Japan and also working closely with pop star Olly Murs to create a residential mural in his home.

CONTENTS

INTRODUCTION	
ALEX FOWKES, MAMMOTH TYPE INSTALLATION	

SECTION 1: INSPIRATION & INTERVIEWS

CHAPTER 1: HAND RENDERED

CHAPTER 2: VINTAGE TWIST

MATTHEW TAPIA	12
OPERA78, FIODOR SUMKIN	14
PANCO SASSANO	16
COMING SOON, JIM VAN RAEMDONCK	18
SÉRGIO BERGOCCE	20
LEANDRO SENNA	22
SARAH A. KING	24
JORDI RINS	27
STEPH SAYS HELLO, STEPHANIE BAXTER	28
SIGN-FIDELITY, Carl Fredrik Angell	30
STUDIO AIRPORT	32
Y&G	34
JACKSON ALVES	36
EMMA DYSON	38
GINGER MONKEY, TOM LANE	40
HOM SWEET HOM, Lauren hom	42
ANDY SMITH	44
JEFF ROGERS	48
NATE WILLIAMS	50

DAN GRETTA	53
NEIL BEECH	54
XESTA STUDIO, HUGO MOURA	56
JOEL FELIX	58
BEST DRESSED SIGNS	60
JILL DE HAAN	62
JON CONTINO	64
SEB LESTER	70
COFFEE MADE ME DO IT, Simon Ålander	72
OZAN KARAKOC	74
TOMASZ BIERNAT	75
MARTIN SCHMETZER	76
JASON CARNE	78
AARON VON FRETER	84
SIMON WALKER	86
GEORGIA HILL	88
NO ENTRY DESIGN	90

CHAPTER 3: PLAYFUL TYPE	
PAUL THURLBY	97
DANIELLE IS HERE	98
LINZIE HUNTER	100
TOBIAS HALL	102
MARY KATE MCDEVITT	104
CHRIS PIASCIK	108
DINARA MIRTALIPOVA	110
ASHLEY HOHNSTEIN	112
FRANCESCO POROLI	114
C86, MATTLYON	
STEVE SIMPSON	118
ALEJANDRO GIRALDO	120
TIMBA SMITS	122
SAMUEL JACQUES	128
DESIGN REFORM COUNCIL JACKKRIT ANANTAKUL	-, 130
CAROLYN SEWELL	132
WASTE STUDIO, Norman hayes	134
MWM GRAPHICS, Matt W. Moore	139
VAULT49	140

CHAPTER 4:	142
CONTEMPORARY Type	
GIULIA SANTOPADRE	143
BEN JOHNSTON	144
	146
JUANA LAXAGUE AND Valeria Ruiz-Schulze	147
RYAN FEERER	148
CHRISTOPHER VINCA	
	152
	154
DANILOUREIRO	158
VELCROSUIT, ADAM HILL	160
ANDRÉ BEATO	162
ALLISON CRUZADO	164
	166
	170
THIRD HALF DESIGN,	474
CHAD MANN	171
LUKELUCAS	172
JORDAN METCALF	174
CONTRIBUTORS	176

SECTION 2: DRAWING TYPE

INTRODUCTION	178
TYPE CATEGORIES	179
LETTERFORM ANATOMY	180
TOOLS	181
METHOD	182
EXERCISES	184
SPECIMEN SHEETS	193

INTRODUCTION

This book was created out of a love for playful typography. I would define *playful* typography as combining lettering and illustration, forgetting the rules associated with traditional typography, and letting the message and creativity take over. Throughout the book, we look at four different styles of typographic work, from hand rendered to vintage, playful to contemporary. All of these varied styles of typography can communicate on many different levels, making it quite a unique medium in which to experiment. Illustrative typography mixes illustration and typography to create pieces of work that have many layers. These compositions can range from beautiful hand-drawn pieces to digitally designed work for a range of print and online media.

Lettering is a growing trend, whether it's hand drawn, digitally created, or a combination of both. This work is now popping up in editorial pieces, packaging, product design, advertising, and motion graphics. The first section of this book features some of the world's best lettering and type designers. They talk about their inspirations and how they create their type designs—whether by hand or on the computer. Many show the steps they take when concepting and sketching out rough ideas, revealing a sneak peak at their creative processes. There is a variety of styles and techniques that will inspire and inform your work.

The second section of the book is a workshop on type basics. Using existing typefaces as a starting point, you can begin to create a whole range of type-based work incorporating different styles. I see this workshop as a personal exploration; tracing existing typefaces is just the first part of the exercise. In the end, I want you to have gained enough confidence to never touch the specimen sheets again. After all, type created from specimen sheets is not original or unique. These should be used only for personal development, not in actual projects for publication or commercial purposes.

There are sixteen type sheets that include samples of four sans serif, four serif, four script, and four display faces, in both uppercase and lowercase, that you can tear out and work with. By using tracing or layout paper, you can draw the letterforms and begin to understand how they are built and how they work. This will also help you become familiar with different type categories and how they work. Once you have completed this multiple times with each typeface, you should be able to start drawing your own letterforms and layouts freely. These exercises will help you develop your own unique style, which can then become part of your body of work.

06 |

ALEX FOWKES MAMMOTH TYPE INSTALLATION

BELOW: SONY MUSIC TIMELINE DETAIL: EACH LETTER FROM EACH WORD IS ITS OWN UNIQUE DECAL. ALMOST 1,000 NAMES ARE ON THE WALL AT THE HEADQUARTERS.

In 2012, I was commissioned to create a typographic installation at Sony Music's London headquarters.

The installation is a timeline that features the names of nearly 1,000 artists signed to Sony Music and its affiliated labels, from the foundation of Columbia Records in 1887 to the present day, including musical icons Elvis Presley, Jimi Hendrix, Bob Dylan, Bruce Springsteen, Janis Joplin, the Clash, Michael Jackson, and many more.

Interspersed among the artist names are certain key developments in recording technology, musical formats, and corporate history—from the invention of early recording cylinders, the Sony Walkman, CD, MTV, and the introduction of digital streaming services.

The work is organized by decade into 52 columns measuring more than 6¹/₂ feet (2 m) tall and covering almost 493 feet (150 m) of wall space. It uses CNC-cut vinyl as the sole medium for the whole installation. It took about two months to design. I created all 52 columns in Illustrator. I never really planned much in terms of the look of each column; I let that come as I created it. I often work this way—setting rules and adhering to them throughout the process—so it's consistent, but it also allows the design to be natural and evolve. The placement and distance of the columns was all planned out quite meticulously, however.

LEFT:

PIN-UP BOWLING ALLEY POSTER: THIS WAS THE FIRST PROJECT I COMPLETED WHILE WORKING FOR TIMBA SMITS. THE PIN-UP BOWLING ALLEY IS A POP-UP BOWLING ALLEY WITH A '50S FEEL. MY TASK WAS TO CREATE A TYPOGRAPHIC POSTER THAT WOULD PROMOTE THE DATE AND TIME OF THE FIRST EVENT.

BELOW:

FILA TENNIS ADVERT: FILA (JAPAN) APPROACHED ME TO CREATE A SERIES OF SIX TYPOGRAPHIC PIECES FOR ITS SPRING-SUMMER SEASON. THE TWO THEMES WERE GOLE AND TENNIS. I WANTED IT TO BE QUITE A LIGHT AND BRIGHT COLOR PALETTE.

FIXED & TWO: I COLLABORATED WITH NORMAN HAYES OF WASTE STUDIO ON THIS PROJECT. THE ILLUSTRATION WAS FEATURED IN FIXED & WHAT'S SECOND **NEWSPAPER AS THE** CENTER SPREAD. MY PART OF THIS ILLUSTRATION WAS CREATING THE **SLOGAN AND MAKING** SOME FUN ILLUSTRATIVE TYPOGRAPHY TO WORK TOGETHER WITH THE CHARACTER ILLUSTRATIONS.

SECTION 1 INSPIRATION & INTERVIEWS

CHAPTER 1 HAND RENDERED

MANY DESIGNERS MAKE TYPE THAT IS HAND RENDERED TO A HIGH LEVEL OF FINISH. TYPE DESIGNERS USE A RANGE OF TOOLS, INCLUDING PENS AND PENCILS, MARKERS, BRUSHES, ERASERS, RULERS, AND PAPER. COMPUTERS MAY BE USED IN THE LATER STAGES FOR DISTRIBUTION AND FINAL TOUCHES.

MATTHEW TAPIA.COM

MATTHEW TAPIA IS A SELF-TAUGHT GRAPHIC ARTIST BORN AND RAISED IN HAWAII. OVER THE PAST DECADE, HE HAS HONED HIS SPECIALTY IN HAND LETTERING, WORKING IN NEW YORK AND HONOLULU FOR A DIVERSE GROUP OF CLIENTS. NO MATTER THE PROJECT, EACH STARTS THE SAME—WITH PENCIL AND PAPER.

RIGHT: Do you suffer From insomnia

I tend to look at historical references as a basis for most of my work, and I had the opportunity to do just that on this project. I was one of a group of artists invited to create a piece honoring different aspects of an icon's life and career. I was drawn to Michael Jordan's much-documented love of fine cigars, and having always enjoyed the look and feel of vintage cigar boxes, I wanted to be true to that aesthetic while still bringing a slight twist to the work. After multiple rounds of sketches to develop the composition, I ended up inking three versions of the final artwork. These were scanned into Photoshop, and the best bits of each were put together for a final mock-up, then printed and transferred to a koa wood board. The finished look was achieved by hand burning each line of the artwork into the wood using a technique called pyrography.

.....

BELOW RIGHT: LONELY PEOPLE

.....

BELOW LEFT: Michael Jordan Illustration

RIGHT: ZOO YORK GRAPHIC

OPERA78, FIODOR SUMKIN PARIS

FOR MORE THAN FOURTEEN YEARS, FIODOR SUMKIN HAS WORKED FOR PUBLISHING HOUSES, PRINT MEDIA, AND ADVERTISING. HIS LIST OF CLIENTS INCLUDES NIKE, PROCTER & GAMBLE, ABSOLUT, WWF, AND AMNESTY INTERNATIONAL, TO NAME A FEW. SUMKIN LOVES TO FLIP BACK AND FORTH BETWEEN THE WORLDS OF COMMERCE AND ART, AND IN SO DOING, DERIVES INSPIRATION FOR NEW CREATIVE IDEAS. HE IS KNOWN FOR HIS FREEHAND GEL PEN DRAWINGS. THIS SPECIAL SCRIPT IS DISTINCTIVE FOR ITS TANTALIZING GRAPHIC MIX OF HAND-DRAWN LETTERS AND FIGURATIVE MOTIFS.

PANCOSASSANO MAR DEL PLATA, ARGENTINA

PANCO SASSANO IS A GRAPHIC DESIGNER AND ILLUSTRATOR WHO IS PASSIONATE FOR TYPOGRAPHY. HE IS A PARTNER AT SMART! GRUPO CREATIVO, WHICH SPECIALIZES IN IMAGE DESIGN AND VISUAL IDENTITY. WITH THE DESIRE TO CONTINUE LEARNING, HE EXPERIMENTS IN HIS LEISURE TIME WITH MURAL PAINTING AND LETTERING TO EXPAND HIS VISUAL SKILLS AND KNOWLEDGE. I love chalk because it allows me to work freely and easily erase mistakes. Even though there is a lot of improvisation, I always do a first draft where I make the general decisions—mainly on elements' distribution and design. Then, I work on the chalkboard with guidelines and grids that are useful to respect proportions and to take the draft to its final size. Once the design matches what I had in mind, I start working on the details until I get to the final result.

RIGHT: CHALK LETTERING FOR CONGRESS

LEFT: The smashing Pumpkins

COMING SOON, JIM VAN RAEMDONCK WETTEREN, BELGIUM

BELOW: VIB FIFTEEN YEARS

AFTER STUDYING GRAPHIC DESIGN AT THE ARTEVELDE INSTITUTE IN EGON, JIM VAN RAEMDONCK WORKED AS A GRAPHIC DESIGNER AT SEVERAL SMALL AGENCIES BEFORE FOUNDING COMING SOON IN 2003. TODAY, THE BELGIUM-BASED STUDIO EMPLOYS A TEAM OF FOUR, ALONG WITH SEVERAL INTERNS FROM ALL OVER THE WORLD. THEIR WORK IS VERY TACTILE.

LEFT: *Modus* Magazine Cover Process

BELOW: *Modus* Magazine Cover Modus is the membership magazine for the Royal Institution of Chartered Surveyors and is the UK's highest-circulation, propertyrelated B2B title, mailed ten times a year to more than 95,000 chartered surveyors. There are also quarterly editions for Asia and the Americas. *Modus* focuses on the bigger picture and employs a bold mix of photography, illustration, and typography. We were commissioned to make the cover in chalk for the March "learning" issue.

We decided to make this really big, working on it with a team of nine people. After this project, we started www.theblackboard.be because we received a lot of requests for chalkboard lettering.

SÉRGIO BERGOCCE SÃO PAULO, BRAZIL WWW.SERGIOBERGOCCE.COM

SÉRGIO BERGOCCE IS A GRAPHIC DESIGNER, ILLUSTRATOR, AND LETTERER, AND ONCE WORKED AS AN ART DIRECTOR AT *MACMAIS* MAGAZINE FOR FOUR YEARS. CURRENTLY, HE IS A FREELANCE DESIGNER, WITH A FOCUS ON LETTERING AND TYPE DESIGN.

For these spreads in *Women's Health* magazine, I drew the letters over the photographs. After all sketch adjustments, they were scanned and finished on the computer. In order to keep the original aspect of analog process, such as gestures and imperfections, the letters were not retouched or vectorized.

LEFT: FASHION TRANSITION, *Women's heal th* Magazine

BELOW: Eat more fish

LEANDROSENNA NEWYORK CITY

LEANDRO SENNA IS A BRAZILIAN DESIGNER FROM SÃO PAULO, LIVING AND WORKING AS A GRAPHIC DESIGNER IN NEW YORK. HIS CREATIVE PROCESS ALWAYS BEGINS IN HIS SKETCHBOOK, AWAY FROM COMPUTERS, RULERS, OR GRIDS.

I developed this quick project during the 2012 Summer Intensive Course at Parsons. I love observing people on the streets—there are many interesting characters out there, each with his or her own story. The most challenging aspect was asking people if I could take their picture. Once I had a good range of images, I selected the ones I liked best and wrote my interpretations of their inner thoughts with a pencil over tracing paper. Then, I finished with black pens, scanned, and applied over the pictures. The process was very instinctive and quick because of the tight deadline I had, but it was a fun project. RIGHT/ABOVE: HEAD LINES

SARAH KING GREW UP IN LONDON, STUDIED GRAPHIC DESIGN AT THE UNIVERSITY OF BRIGHTON, AND CURRENTLY LIVES ON THE WEST COAST OF CANADA. SHE SPENDS AS MUCH TIME AS POSSIBLE IN THE MOUNTAINS SNOWBOARDING OR BY THE OCEAN SURFING AND SCUBA DIVING. HER WORK IS OFTEN INSPIRED BY HER SURROUNDINGS— NATURE, HISTORY, ADVENTURES, AND ANYTHING ELSE WEIRD AND WONDERFUL THAT FINDS ITS WAY ONTO PAPER.

TELL US MORE ABOUT YOUR ART AND Design Background. Also, what Made You become interested in Typography?

I was in a children's book club from age five to age ten. We wrote and illustrated short stories, made them into books, and sold them in local shops. It was a great introduction into the world of art and design and was the earliest influence I can remember that made me want to pursue illustration as a career. My father was a writer and my mother is an architect, and their support spurred my interest in graphic design and typography.

HOW DID YOU COME UP WITH YOUR STYLE?

I studied graphic design at the University of Brighton, where thirty graphic design students shared a studio with thirty illustration students. We were encouraged to work on projects with the illustrators, to learn from each other's techniques and ways of thinking. We also had access to some great tutors, as well as letterpress, book binding, and screenprinting workshops. While at Brighton, my work developed and finally came together in the style I have now.

SOME SAY THAT ANALOG AND DIGITAL DESIGN ARE TOTALLY OPPOSED, WHILE OTHERS BELIEVE THAT TECHNOLOGY AND TRADITIONAL ART CAN COEXIST. WHAT'S YOUR TAKE ON THIS?

I think analog and digital design can coexist; isn't there proof of that in so much of the work we see today? I definitely use both hand drawing illustrations, scanning them, and editing them in Photoshop.

IS THERE ANY SPECIAL MATERIAL OR Medium you would like to use for your Next project?

l'd love to make some laser-etched skate decks. More painting would be great, too.

TAKE CARE OF YOUR BIKE

LEFT TYPOGRAPHIC MAPS, San Francisco Museum Of Modern Art

ABOVE: BIRD SKULL

MEN AND MACHINES

I was moving around the country while working on this illustration. The brief was simply to create a machine man, so I took that directive as well as referencing medical drawings of the human form. I was driving from Cardiff to London with my brother at the time, and just outside Cardiff our car broke down. It took us around fifteen hours to get back to London, and with a lot of time spent in petrol stations (waiting for tow trucks), I did most of the work. I sketched out the torso, researched the human body and machine parts (the lungs are a washing machine), and did a rough sketch of how it could all fit together. The illustration was finished using pen and ink, gaps were filled in, and the machine part of the man was made to look like it could actually work.

JORDIRINS BARCELONA

JORDI RINS STUDIED GRAPHIC DESIGN AT THE ESCOLA MASSANA IN BARCELONA. HE WORKED AT TBWA BARCELONA AS AN ART DIRECTOR FOR BRANDS SUCH AS ADIDAS, NISSAN, CHUPA CHUPS, LEVI'S, AND MENTOS, AMONG OTHERS, AND IS NOW A FREELANCE ART DIRECTOR AND DESIGNER, WORKING FOR A RANGE OF CLIENTS.

When I have to make a mural, I look to classic lettering for reference. I then take pictures of the location and start testing compositions on my computer. I fill spaces as if it were the game Tetris, and when I get what I like, I show it to the client for approval. I project my drawing on the area and mark the letters. Then, I draw everything freehand, allowing for some human imperfections to give it an authentic look.

ABOVE/LEFT: El maset mural

STEPHSAYSHELLO, STEPHANIE BAXTER LEEDS, ENGLAND WWW.STEPHSAYSHELLO.CO.UK

STEPH SAYS HELLO IS THE PORTFOLIO OF STEPHANIE BAXTER, A FREELANCE ILLUSTRATOR AND TYPOGRAPHER LIVING AND WORKING IN LEEDS, WEST YORKSHIRE. LIKE MOST ILLUSTRATORS, BAXTER IS HAPPIEST WITH A PENCIL, A PIECE OF PAPER, AND A HOT CUP OF TEA (MILK, NO SUGAR). SHE WORKS BOTH TRADITIONALLY WITH PEN, PAPER, AND INK, AS WELL AS DIGITALLY TO CREATE HER ILLUSTRATIONS AND HAND LETTERING.

RIGHT: THE BEST SALAD DRESSING

THE BEST SALAD DRESSING

Working with photography and hand lettering was a new experience for me with this piece, so my method may seem a little confused. First, I set up the photograph, which involved a lot of mess, balsamic vinegar, and trial and error! Then, after settling on a photograph I was happy with, I printed it and worked up the hand lettering on a piece of tracing paper. I then scanned the image into Photoshop and cleaned it up. I wanted to retain that handdrawn element, so I didn't correct the image too much—I stuck to changing the levels and the contrast. I then used the paint bucket tool to add color (black in this case) to the lettering and deleted the background.

LEFT: EAT SEASONALLY

SIGN-FIDELITY, CARLFREDRIKANGELL OSLO

CARL FREDRIK ANGELL, AKA FRISSO, IS A NORWEGIAN GRAPHIC DESIGNER WHOSE MAIN FOCUS IS ON HAND LETTERING AND SIGN PAINTING. WHILE ATTENDING KOLDING SCHOOL OF DESIGN IN DENMARK, HE WENT TO BOSTON FOR A THREE-MONTH APPRENTICESHIP WITH JOSH LUKE AND MEREDITH KASABIAN OF BEST DRESSED SIGNS, TO LEARN THE CRAFT OF SIGN PAINTING. HE IS USING WHAT HE LEARNED TO MAKE HIS MARK ON THE VISUAL LANDSCAPE OF OSLO BY BRINGING BACK HAND-PAINTED SIGNAGE.

ABOVE: Sketchbook Lettering Working with gold leaf is a fun and challenging process that takes lots of repetition and practice to master. Reverse glass gilding requires planning out each step of the process before you start gilding. One of the things I really enjoy about doing reverse glass is that you don't really get to see how it looks before it's finished. Seeing the amazing results is a major motivation to keep practicing and improving.

ABOVE: US FLOOR RUSH

RIGHT: HAND-DRAWN TYPEFACE

STUDIO AIRPORT UTRECHT, NETHERLANDS

STUDIO AIRPORT IS VINCENT DE BOER, MAURITS WOUTERS, AND BRAM BROERSE. THEY WORK ON VARIOUS PROJECTS, SUCH AS IDENTITIES, FILMS, WEBSITES, BOOKS, POSTERS, CAMPAIGNS, AND TYPE.

10E Flateefalmad jam tan aetz M al green marvingage with marie a condensistant hautes

edituude apply paste modify cappy yedjust; order fix umpate fume cut nynnge sort; adapt lunumite remarkel (cuple, conform settle dipute approve accord (udde); bafter shift fit hy drag appendicts bend fold, mount grade cresse breaks. Mit dique make

We've been playing with calligraphy for about seven years, and we've had the ambition of ruling all different sorts of lettering, from script to black letter and Gothic to Roman. We practice with a lot of different pencils and brushes because with each pencil or brush there is a different way to make letters and forms. For the music poster series, the goal was to combine two ways of writing and keeping a balance between them. It was a challenge to have consistent white space on the posters. Selecting the musicians was a tough task as well!

Yuu duce krs-one africa bambaalaa kool herc bashe bougs eric b. taking melle mel Herol / grandmaster flash fc/coolly D. b.dp. public enemy*tic fator class* de la soul a wibe called quest big daddy kanewas ice cube bigge tupac man dr. dre smopie gang starr pele took cl smooth j dille icet Engees appress hill black moon budeshol artifacts reducan epmd brand mubian gza large professor mobb deep jage oc glastiface jeru da damajakaekaoore vza plakegede m 10.p. wasta are big C dile mosdet suif u wasauc common slich tiele slumvillage lota finase unde dogg busta rhymes all method man

YANI ARABENA AND GUILLE VIZZARI WERE BORN IN BUENOS AIRES. THEY FIRST MET AT THE UNIVERSITY OF BUENOS AIRES, TEACHING AN ANNUAL TYPOGRAPHY COURSE. SINCE THEN, THEY'VE WORKED TOGETHER IN PROJECTS DIRECTLY RELATED TO TYPOGRAPHY, CALLIGRAPHY, AND ILLUSTRATION. THEY SURROUND THEMSELVES WITH INKS, COLORS AND TEXTURES, NIBS AND PENS, AND LETTERS AND ILLUSTRATIONS.

BELOW: Flora and fauna alphabet

34 | DRAWING TYPE

We came up with the idea to create three placemats—one for each meal of the day. We started sketching everything with pencils, pens, nibs, and ink. The final drawings were scanned, traced, retouched, and colored.

JACKSONALVES CURITIBA, BRAZIL

JACKSON ALVES IS A TYPOGRAPHER AND GRAPHIC DESIGNER IN BRAZIL WHOSE LOVE OF TRADITIONAL CALLIGRAPHY INFLUENCES HIS MODERN DESIGN PHILOSOPHY. ALVES CREATES CUSTOM TYPES AND LETTERING FOR DIFFERENT PROJECTS AND COMPANIES USING THE BASIC TENETS OF TRUE CALLIGRAPHY, AND THEN TRANSLATES THEM INTO DIGITAL WORKS OF ART.

ABOVE: THE Sketchbook Of logos

ABOVE: CUSTOM TYPES SKETCH

I mostly do calligraphy, but in this case, I started with straight lettering. The client was looking for a handmade typography map of Brazil, and I decided to do it with pencil and finish it with Nankin pen to do a "live trace" in Adobe Illustrator. But when I designed the first states of the map and vectorized it using live trace, it didn't look good because it had a lot of noise that the paper version didn't have. So I decided to design each letter in Illustrator, but instead of using the pen tool, I used the pencil tool and my tablet Wacom. It looks handmade because it has my real traces without noise from the live trace and the perfection of the pen tool. In the end, I added some texture to emulate something like wood type. I thought that it would be a fast project, but it took more time than I anticipated because I designed more than 500 characters by hand, without using the copy and paste command.

FORITÓR

DO

ABOVE/BELOW: BRAZIL TYPOGRAPHIC MAP FOR RAIA DROGASIL GROUP'S MAGAZINE

EMMA DYSON IS PASSIONATE ABOUT ALL THINGS VISUAL, INCLUDING TYPOGRAPHY, PAINTING, DRAWING, PHOTOGRAPHY, PRINT DESIGN, AND BRAND IDENTITY. SHE IS CONSTANTLY PUSHING THE BOUNDARIES TO DELIVER AN EFFECTIVE, FOCUSED, ORIGINAL, AND CREATIVE DESIGN THAT FITS THE CLIENT'S NEEDS AND GOALS.

I based my design for this package on something hand drawn as this would give an organic budget look to the products, but they would also be eye catching. Budgetconscious consumers need to find products fast and easily, with quantity being more important than the quality of the product. I sketched out lots of ideas and established the style, layout, and hierarchy of information. I then experimented with India ink and different brush sizes on A3 pieces of paper. When I had them looking almost perfect, I scanned them into the computer and replaced any words or letters that didn't look right with earlier experiments and played around with scale in Photoshop until I had a composition I was happy with. I would then bring that into Illustrator and live trace the typography and then apply color, etc. until I had the packaging design complete. LEFT AND ABOVE: Pams budget range Collection

GINGER MONKEY TOM LANE BRISTOL, ENGLAND WWW.GINGERMONKEYDESIGN.COM

TOM LANE, MORE COMMONLY KNOWN AS GINGER MONKEY, IS AN INDEPENDENT LETTERER, ILLUSTRATOR, AND DESIGNER. HIS DEEP EXPLORATION OF TECHNIQUES AND STYLES OF THE PAST ARE FUSED WITH TWENTY-FIRST-CENTURY SENSIBILITIES TO CREATE UNIQUE AND HIGHLY EMOTIVE IMAGES. LANE HAS WORKED EXTENSIVELY OVER THE LAST EIGHT YEARS FOR AN ARRAY OF INTERNATIONAL CLIENTS, LARGE AND SMALL, INCLUDING NIKE AIR JORDAN, COCA-COLA, SONY ERICSSON, BICYCLE, BMW, AND MERCEDES.

LEFT: Going Gone Gorilla

GOING GONE GORILLA

Setting about hand drawing type on a life-size plaster gorilla threw up some interesting challenges, but the process was ultimately very similar to drawing type on paper. That's once we became familiar with the rougher surface and the curves of the model. Due to time constraints, we chose to design and sketch the artwork on-site, on the gorilla. We used soft pencils to sketch the type; when we were happy with our outlines, we filled in using marker pens. The whole piece was cleaned up with a lot of rubbing out of the pencil lines with an eraser and some bits of white paint to cut back in where necessary. The model was then sprayed in a heat-sensitive black paint that, once warm, became translucent and revealed the artwork beneath.

GINGER MONKEY, TOM LANE | 41

HOM SWEETHOM, LAURENHOM NEW YORK CITY

LAUREN HOM IS A DESIGNER, ILLUSTRATOR, AND LETTERER. A RECENT GRADUATE OF THE SCHOOL OF VISUAL ARTS AND OWNER OF HOM SWEET HOM DESIGN STUDIO, SHE'S WORKED ON BRANDING, ILLUSTRATION, AND CUSTOM LETTERING FOR CLIENTS SUCH AS YOUTUBE, NESTLÉ, AND EVITE. A LOVER OF ALL THINGS CULINARY, TYPOGRAPHIC, AND HUMOROUS, SHE AIMS TO CREATE WORK THAT MAKES PEOPLE LAUGH OR FEEL HUNGRY. HER MOTTO IS, AND ALWAYS WILL BE, "WORK HARD, SNACK OFTEN."

TERMS AND CONDITIONS

LEFT: MY DIET STARTS TOMORROW

This Terms and Conditions poster is part of my Daily Dishonesty series, a project in which l letter and illustrate the little lies l encounter every day. My process is quite simple: I begin with a sharp pencil and my graph paper notebook. The grids really help me keep my shapes, curves, and spacing consistent. Once the pencil sketch is done, I take a fine black marker and ink the drawing. I scan it into the computer at a really high resolution, knock out the letters in black and white, and fine-tune everything on the computer-layout, coloring, and texturing. Though the majority of my process is digital, everything I produce always has a hand-done element to add a bit of my personality.

LEFT: TERMS AND CONDITIONS

ANDY SMITH STUDIED ILLUSTRATION AT THE UNIVERSITY OF BRIGHTON AND THE ROYAL COLLEGE OF ART, LONDON. HIS WORK COMBINES ILLUSTRATION AND TYPOGRAPHY TO CREATE IMAGES THAT HAVE HUMOR, ENERGY, AND OPTIMISM, EXECUTED WITH A HANDMADE, HAND-PRINTED, TACTILE FEEL. AN ILLUSTRATOR FOR FOURTEEN YEARS, HE HAS A CLIENT LIST THAT INCLUDES NIKE, SONY PSP, ORANGE, *THE GUARDIAN*, MCDONALDS, CHANNEL 4, MERCEDES, AND PENGUIN BOOKS.

DO YOU HAVE ANY HEROES IN GRAPHIC DESIGN, TYPOGRAPHY, OR ILLUSTRATION?

In terms of influences, I think I've picked them up all over the place. Some have stuck with me and some I'm not keen on anymore, as I myself have developed and changed. People such as Stanley Spencer, Javier Mariscal, Chip Kidd, Art Chantry, Peter Blake, David Shrigley, and David Hockney all spring to mind.

WHAT ARE YOUR FAVORITE DESIGN TOOLS AND WHY?

My tools are fairly simple: pens and paper, Photoshop, and a screenprinting press. I like to silkscreen my work whenever possible.

LEFT: The Big Fish Fight

BELOW: Finish what You start

ALL OF YOUR WORK HAS A VERY HANDMADE Aesthetic. Do you draw everything by Hand First?

I sketch everything out roughly on paper to begin with so I've got the basic structure with all the major words in there. Then, I'll scan that, and using a font on my computer usually Helvetica—I'll place all the words where they are going to go to make sure it's a good composition and everything flows and is readable. Then, I'll print that out and use it as a template, drawing the type by hand.

HAND-RENDERED WORK IS BECOMING MORE AND MORE POPULAR. WHY DO YOU THINK THIS IS?

I think it's an inevitable reaction to the digital age, and it's just the same with illustration versus vectors, etc. Hand-drawn type has a lot of connotations that are popular with advertisers and brands—it's warm, honest, and authentic, and doesn't feel mass produced, as time has been taken to construct it. I really enjoy it as there's so much you can do with lettering, and every job is different, as a lot of the style is dictated by what the actual message is. I think of lettering not as words but as abstract shapes that I'm building a picture from. RIGHT: RSVP HRH

LONDON OLYMPICS

This was quite a complex illustration to work on, and it was especially difficult to provide a rough to my client as it needed to be built up bit by bit, and I couldn't really plan it beforehand—I just had to get started. I knew we were going to make a small map of London with as many sights as possible, so I began by sketching the buildings very roughly and placing them on the image around the Thames. The other main element would be the lettering from a long list of competing nations. I placed this on the map in Helvetica to figure out where everything would go. Once the layout was completed, I began again, this time drawing the buildings for real and then hand lettering all the names in as many styles as I could think of. The important thing was to get the final picture to balance so the viewer's eye is encouraged to move around the map and not settle on any particular point. ABOVE: London Olympics

JEFF ROGERS New York City

JEFF ROGERS IS A MULTIDISCIPLINARY DESIGNER SPECIALIZING IN CUSTOM LETTERING, GRAPHIC DESIGN, AND ART DIRECTION. A PROUD TEXAS NATIVE, HE WORKS FROM HIS TINY STUDIO IN NEW YORK CITY ON PROJECTS FOR CLIENTS SUCH AS NIKE, GOOGLE, *THE NEW YORK TIMES*, MCDONALD'S, URBAN OUTFITTERS, AND MANY OTHERS. JEFF HAS RECEIVED AWARDS AND RECOGNITION FOR HIS DESIGN AND TYPOGRAPHY FROM THE TYPE DIRECTORS CLUB, COMMUNICATION ARTS, *PRINT* MAGAZINE, AND THE ONE SHOW.

ACE HOTEL MURAL

I was asked by the Ace Hotel in New York City to create several large typographic murals to hang in various rooms. I wanted to focus on New York City-centered subject matter, and because the hotel places a large emphasis on music, I thought song lyrics about New York would be perfect. I sketched out a design for this David Bowie lyric in my large sketchpad, tweaked the design digitally, then projected the image on the canvas. I wanted to keep the design very simple with a limited color palette since l would be basically drawing out shapes on the raw canvas and filling in flat color, almost like a paint-by-number painting. In this case, something totally unique was created.

NATE WILLIAMS SEATTLE WWW.NBW.COM

NATE WILLIAMS, AKA ALEXANDER BLUE, IS AN ILLUSTRATOR WITH A LOVE FOR HAND LETTERING, CHILDREN'S ILLUSTRATION, AND NAÏVE ART. HE IS THE CREATOR OF ILLUSTRATOR MUNDO, LETTERPLAYGROUND, PROCONIST, AND THE CREACTIVISTS WEBSITES, AND IS CURRENTLY WRITING AND ILLUSTRATING SEVERAL HUMOROUS PICTURE BOOKS. HE VALUES CREATIVITY, CURIOSITY, PLAY, AND DISCOVERY, AND ENCOURAGES ASPIRING ILLUSTRATORS THROUGH CREATIVE EXERCISES, TALKS, AND WORKSHOPS.

INSPIRATIONAL MESSAGES FOR WESTWOOD COLLEGE

For most of my work, it starts with brainstorming with a coffee on a park bench. I like to draw with pencil before I move to the computer because it's more spontaneous and I can sketch away from my studio. For this particular piece, the art director wanted a vintage-looking piece. So I thought of shapes the type could fit into and ways to emphasize the most important words. Once I had sentence shapes, I headed back to the studio and created it using a Wacom tablet. This allows for easy editing and usage.

come n 0 oes 0 at the Courtney Vance: ScHool of TECHNOLOGY

CHAPTER 2 VINTAGE TWIST

TYPOGRAPHY THAT PAYS HOMAGE TO TIMES GONE BY IS EVER INCREASING IN POPULARITY. LOOKING BACK TO LOOK FORWARD IS A HUGE TREND, AND WITH GOOD REASON. THESE DESIGNERS HAVE A PASSION FOR VINTAGE TYPE, WHETHER RENDERED BY HAND, DIGITALLY, OR BOTH.

DAN GRETTA IS A DESIGNER ON THE EAST COAST WHO FOCUSES PRIMARILY ON BRANDING, ILLUSTRATION, AND TYPOGRAPHY. HE DOESN'T CATER TO ANY ONE STYLE, AS HE BELIEVES EACH PROJECT DESERVES ITS OWN. HE BELIEVES NO MEAL IS COMPLETE WITHOUT CHEESE, AND NO DAY COMPLETE WITHOUT COFFEE.

LEFT: ABOVE: SPECIALTY OWC SC Shop graphi

OWC SCRIPT GRAPHIC T-SHIRT

NEIL BEECH IS A FREELANCE GRAPHIC DESIGNER AND ILLUSTRATOR WITH SIXTEEN YEARS, EXPERIENCE IN PRINT AND APPAREL. HIS SUCCESS LIES IN HIS ABILITY TO TREAT EVERY PROJECT AS IF IT WERE HIS FIRST, MAINTAINING THE SAME LEVEL OF FRESHNESS AND ENTHUSIASM.

SALTROCK

When creating vintage-style designs, I literally surround myself with research. My office is wallpapered with printouts. I enjoy creating A-Zs of hand-drawn bespoke fonts that I can live trace and manipulate until I feel the design has all the right elements. When I am happy with the design, I will simply place bitmap textures over the piece to give it a certain vintage, aged effect.

OPPOSITE: Saltrock

XESTA STUDIO, HUGO MOURA PORTO, PORTUGAL WWW.XESTASTUDIOCOM

XESTA STUDIO IS A GRAPHIC DESIGN STUDIO BORN IN 2011. ITS MAIN FOCUS HAS BEEN TO INCLUDE SEVERAL STYLES AND TECHNIQUES OF CALLIGRAPHY, LETTERING, AND TYPOGRAPHY IN ITS WORKS AND TO EXPLORE SEVERAL TYPES OF MEDIA AND MATERIALS. WITH A BACKGROUND IN URBAN ART AND INFLUENCED BY ITS SURROUNDINGS, THE STUDIO SEEKS UNIQUE CREATIVE SOLUTIONS IN ALL ITS SERVICES.

56 | DRAWING TYPE

WINLOVE WINE

The goal for this project was to create a more neutral image. We intentionally kept the design to only black and white. To distinguish the different regions and the type of wine, we drew different lettering for each bottle to create a coherent language by giving more emphasis to the general language of the product (each bottle has its own identity) than to the brand in question.

LEFT/BELOW: WINLOVE WINE

JOEL FELIX IS A GRAPHIC DESIGNER, HAND LETTERER, AND TYPOGRAPHER WHO IS PASSIONATE ABOUT LETTERS AND ALL THINGS DESIGN. HE CAN OFTEN BE FOUND IN HIS ONE-MAN STUDIO SKETCHING OUT WORK FOR A WIDE VARIETY OF CLIENTS, INCLUDING JACK DANIEL'S, COACH, *DBUSINESS* MAGAZINE, BOTTLEROCK NAPA VALLEY, AND MANY MORE. FELIX SPECIALIZES IN LOGO AND IDENTITY WORK, WEB DESIGN, PACKAGING, HAND LETTERING, AND CUSTOM ILLUSTRATION. HIS WORK HAS BEEN FEATURED ON FPO (FOR PRINT ONLY, A DIVISION OF UNDERCONSIDERATION), WEB DESIGN LEDGER, *SMASHING* MAGAZINE, AND I HEART LOGOS.

RIGHT: WINE CHALK

DBUSINESS COVER

You can begin to see hierarchy issues when it's all black and white. Color plays an important role in calling out information and creating a smooth flow of hierarchy. Once you've got the final inking scanned in (I usually scan in at high-res 600 dpi so I can blow it up and control the Illustrator tracing filter better), then you can clean things up in Illustrator. I switched places between the "18,000 Lawyers Surveyed" and the "50 Specialized Practice Areas." I felt the "18,000" was competing with the "2013" in the headline in the original pencil drawing. Because this was now all vector, it was easy to group things and move them around a bit. I went through each headline and made refinements, some very minor, but it's always the small things that make the difference.

I worked closely with the art director at *DBusiness* on color options, and we ended up doing a three-color solution, which helped hierarchy. Something I learned in school, which you'd be smart to remember, is "White/paper is always another color." (Thanks, Gwen.) Especially when you're on a tight budget and can afford only a one- or two-color job, try and see how you can use the paper color to aid in your design. ABOVE: DBUSINESS JOURNAL COVER

BEST DRESSED SIGNS BOSTON

DEDICATED TO THE CRAFT OF HAND-PAINTED SIGNS, CUSTOM LETTERING, AND GOLD LEAF, BEST DRESSED SIGNS OFFERS CLIENTS THE BENEFIT OF QUALITY AND ATTRACTIVE HAND-CRAFTED SIGNAGE AND DESIGN. FOUNDERS JOSH LUKE AND MEREDITH KASABIAN ALSO PARTICIPATE IN GALLERY ART SHOWS, CONDUCT WORKSHOPS, AND GIVE LECTURES ON HISTORICAL ASPECTS OF THE SIGN-PAINTING TRADE.

NEVER AN OFF SEASON

For this particular project, we wanted the lettering design to interact with the deco architecture of Boston's Landmark Center. located across the street from the sign. The inspiration for the lettering and design came from early mid-century letterforms, which are juxtaposed with a vibrant color scheme to showcase Boston as a historical yet innovative city. Once the drawing was refined, a pattern was made by perforating large sheets of paper with tiny holes that followed the outline of the letters. We then placed the pattern paper on the wall in sections and pounced it with chalk, which goes through the perforated lines to give us a guideline for painting. To paint the sign, we brushed in the outlines and used rollers for the centers, and then went back and added the shadows and dimensions with large brushes. The whole sign is more than 6 feet (2 m) tall and 300 feet (91 m) long and took about a month to complete with just Josh Luke, Meredith Kasabian, and Carl Fredrik Angell working on it from a boom lift.

LEFT: Never an Off Season

TOP:	BOTTOM RIGHT:	LEFT:
ROME	LINCOLN ARTS	ALPHABET
SNOWBOARDS	PROJECT	

JILL DE HAAN IS A GRAPHIC DESIGNER SPECIALIZING IN FOLKSY DESIGN, PATTERNS, AND HAND LETTERING AND CALLIGRAPHY.

RIGHT: Art house Cinema

You have known e of Aquin You have known e of Aquin tom the first of comments of this To this point you moment of yes, indeed, To this point you moment of yes, indeed, To this point you moment of yes, indeed, To this point you moment informal way from that moment of convitment while in a cat, or over a meal that moment of convitment will with "I W." Hill of THOSE convertices and in a cat, or over a meal or during long walks all ind, " and " and " maybe When we're maked in the or on all that " and " and When we're When we've and will would will that included " Aomed ave THE REAL of the Art included " Aomed ave THE REAL of the Art included " And the Art included " Art included Art included " Art included Art included " Art included Art includ those promises and more attend over that you are about to make are a common things, and more attend you are about to make are a mon things, and more attend you know all those things THE SYMBOLIC another, ED, and DREAMED, that we've PDOMMICED and HIOPED, and MOPED way of saying to one another, you know all the that we've PROMISED, and it all EVERY WOR That we've PROMISED, and it all EVERY WOR Well T Vell I meant it all and remember AT ONE ANOTHER on dromenber this moment in time of to one one that would be the same. You have been non, lover, dam on order that will be the same. Sou have been non, lover, dam on order that will be the same. This is my HUSBAND, his word of the world This is my HUSBAND, and Tell I meant it all EVERY MOMENT AT ONE ANOTHER ORE THIS MOMENT

UNION

For my Posterama Union piece, I started with a small sketch to figure out where I wanted the line breaks to be. I then scanned in my sketch and increased it to the size that I wanted the final piece of artwork to be (about 11 X 17 inches. or 28 X 43 cm). From there, I attached the printout to my Lightpad to use as a guide and carefully redrew the entire piece at the larger, more detailed size. The client requested that the quote be written in pencil to give it more of an organic feel, and I really like the effect the pencil gave the project. After drawing it up, I then scanned in the final penciled piece and made some small adjustments in Photoshop.

BELOW: RUTH'S FRENCH BREAD

JON CONTINC

NEW YORK NATIVE JON CONTINO IS AT THE FOREFRONT OF TODAY'S MOST INFLUENTIAL DESIGNERS. HIS UNIQUE STYLISTIC APPROACH BLENDS OLD WORLD WHIMSY WITH A MODERN, MINIMALISTIC SENSIBILITY THAT CREATES A DISTINCT PERSONALITY, IMITATED TIME AND TIME AGAIN. CONTINO'S DEDICATED EFFORTS CONTINUE TO BLUR BOUNDARIES AND AFFECT MODERN TRENDS IN ALL FACETS OF THE CREATIVE INDUSTRY.

WHAT IS YOUR ART AND DESIGN BACKGROUND, AND WHAT MADE YOU BECOME INTERESTED IN TYPOGRAPHY?

I've been drawing since the day I could hold a pencil. My family was not only supportive of my interest in drawing but also fairly creative themselves. My mother is an artist, my father is a carpenter, and my grandmother nurtured every inkling of interest I had in illustration and lettering. I spent my childhood drawing logos and letters as much as possible. When I got older. I became more interested in graffiti and T-shirt graphics, and that was sort of like my second wind as a childhood artist. In my early teens, I played in a bunch of hardcore bands all over New York, and that pretty much opened the floodgates for me: merchandise, record layouts, flyers, websites. I did it all and quickly started a part-time career as

a graphic designer in 1997. By 2005, I was running my own studio and trying to focus all of my efforts on creating beautiful typography and illustration for whatever client I could convince to use it. As time went on, I honed my skills into the designer I am today.

YOU SEEM TO USE BRUSHES A LOT IN YOUR WORK; WHAT MAKES USING THEM SO APPEALING TO YOU?

The brush stroke is the most beautiful mark an artist can make, in my opinion. Thins to thicks and rogue marks terminating the line create an incredible image that you just can't duplicate any other way. I like to be able to utilize those shapes and marks in lettering to give it a strong sense of personality; after all, personality is the root of what makes something appealing.

DO YOU HAVE ANY HEROES IN GRAPHIC DESIGN, TYPOGRAPHY, OR ILLUSTRATION?

All of my primary heroes in anything are the family members I mentioned, but if we're talking public figures, then I'd have to say my top three most inspiring people are Ralph Steadman, Herb Lubalin, and Kimou Meyer. I feel as though the body of work from those three guys has given me endless amounts of joy and will continue to do so for as long as I can imagine.

OPPOSITE/BELOW: LOUIE LETTERING

OPPOSITE: JACK DANIEL'S DECLARATIONS OF INDEPENDENCE CAMPAIGN

JACK DANIEL'S DECLARATIONS OF INDEPENDENCE CAMPAIGN

After doing a handful of sketches, I designed the shape of the anvil as the basis for the design. I then burned a negative version onto a screen and printed its background onto a sheet of heavy duty watercolor paper stock. That gave me the opportunity to use india ink and watercolor as my preferred medium within the shape of the anvil and white paint markers to highlight portions of the black with lettering, decorative elements, and the Jack Daniel's logo. It was a process that involved jumping in and out of different media. The original idea for the project was to tattoo the entire piece on an animal hide exactly as you see it. Unfortunately, because of time constraints, I had to figure out an alternate process, and that ended up being the combination of screen printing and brush lettering. If I had had an extra week, I definitely would have set up a piece of leather and my tattoo machine and done it entirely that way. I'm really itching to do it someday.

BELOW: Original Makers Club

TRAINED IN GRAPHIC DESIGN AT CENTRAL SAINT MARTINS, SEB LESTER WORKS AS A TYPE DESIGNER, ILLUSTRATOR, AND ARTIST. HE HAS CREATED TYPEFACES AND TYPE ILLUSTRATIONS FOR SOME OF THE WORLD'S BIGGEST COMPANIES, PUBLICATIONS, AND EVENTS, INCLUDING APPLE, NIKE, INTEL, *THE NEW YORK TIMES*, THE 2010 VANCOUVER WINTER OLYMPICS, AND J. D. SALINGER'S FINAL REISSUE OF *THE CATCHER IN THE RYE*. AS A SENIOR TYPE DESIGNER AT MONOTYPE IMAGING FOR NINE YEARS, HE DEVELOPED CUSTOM TYPEFACES FOR CLIENTS INCLUDING BRITISH AIRWAYS, WAITROSE, *THE DAILY TELEGRAPH*, H&M, AND BARCLAYS.

MIGHTIER

I wanted to produce a piece of expressive lettering that illustrated this timeless adage. It's a dramatic composition of complementary calligraphic styles developed especially for this piece. It's influenced by eighteenth-century calligraphy and twentieth-century sign writing, but with some very modern touches. I started with sketchbook drawings, which I scanned in, converted to vectors in Illustrator, and then cleaned up and embellished in FontLab.

LEFT: MIGHTIER

COFFEEMADE ME DO IT, SIMON ÅLANDER STOCKHOLM

SIMON ÅLANDER IS THE FACE BEHIND COFFEE MADE ME DO IT, BASED IN SWEDEN. HE IS PASSIONATE ABOUT TYPOGRAPHY AND LETTERING AND EXPERIMENTING WITH DIFFERENT TECHNIQUES– BOTH ANALOG AND DIGITAL. HE IS INSPIRED BY FOOD, MUSIC, STREET WEAR, AND THE SNEAKER CULTURE. HE ALSO LIKES COFFEE (A LOT).

THE EMPIRE STATE NEW YORK

This piece started out as a rough sketch during a casual sketch session. A couple of months later, I found the sketch and thought it was too nice to be thrown away. So I spent a couple of hours refining it and I also added the "The Empire State" part. I scanned it and made a few adjustments in Photoshop before I imported it into Illustrator for vectorization.

BELOW: The empire state New york

LEFT: BLACK GOLD

RIGHT: WATER, MALT, HOPS, AND YEAST

LEFT: New York Skateboard

LEFT:

RIGHT: New York Skateboard

MORNING HAS BROKEN MR. COFFEE HAS SPOKEN

OZANKARAKOC LOSANGELES WWW.DZANKARAKOC.COM

GRAPHIC DESIGNER OZAN KARAKOC WAS BORN IN ISTANBUL, TURKEY, BUT NOW LIVES AND WORKS IN LOS ANGELES. HE IS THE FOUNDER OF THE WORLD FAMOUS, AWARD-WINNING ONLINE ART MAGAZINE *BAK*. AS A MULTIDISCIPLINARY DESIGNER, KARAKOC CREATES TYPOGRAPHIC PIECES, MOVIE AND TELEVISION SHOW POSTERS, MAGAZINE LAYOUTS, WEBSITES, AND 360-DEGREE ADVERTISING CAMPAIGNS.

MUSTAFA KEMAL ATATURK QUOTES

Ataturk Quotes Project is an homage to Mustafa Kemal Ataturk, who is one of the most visionary leaders of all time and the founder of the modern Turkish Republic. I put together six of his inspirational sayings and turned them into typographic compositions. First, I started drawing the layouts on a sketchbook with a pencil and markers. Then I re-created them digitally. Each poster has a different background.

ABOVE/RIGHT: MUSTAFA KEMAL ATATURK QUOTES

TOMASZBIERNAT SEATLE WWW.TOMASZBIERNAT.US

BORN IN THE 1970S IN WARSAW, TOMASZ BIERNAT IS PART OF THE NEW GENERATION OF POLISH GRAPHIC DESIGNERS. THROUGH YEARS OF SELF-DIRECTED LEARNING, HE HAS SPECIALIZED IN MANY DIFFERENT AREAS, SUCH AS BRANDING, TYPOGRAPHY, CAR DESIGN, CHINESE ARTWORK, GUILLOCHE, CRAYON DRAWINGS, AND T-SHIRT DESIGN.

MARTIN SCHMETZER STOCKHOLM

MARTIN SCHMETZER IS A DESIGNER WHO FOCUSES ON HAND-DRAWN TYPOGRAPHY WITH A HIGH LEVEL OF DETAIL. HE STARTED HIS OWN BUSINESS TWO YEARS AGO, AND THANKS TO THE INTERNET AND DESIGN BLOGS, HE HAS GOTTEN WORK AND GAINED PROMINENCE FOR HIS TYPE DESIGN.

WESC T-SHIRT GRAPHIC SKETCH

I always start with pen on paper before turning to the computer. After a couple of rough sketches to explore different compositions and solutions for WeSC to consider, I redrew the approved design tightly with much more detail. After that, I scanned and started vectorizing in Illustrator. A little funny fact is that I drew the whole vector illustration using only the touchpad on my MacBook Pro.

TOP LEFT:	ABOVE
PUNK'N	THE BE
BREWSTER	SKETC
SKETCH	
	BELOV
LEFT:	HOW T
THE	EVERY
BROWNSTONE	BETTE
BREWING CO.	MEN'S
SKETCH	MAGA

REW HOUSE

JASON CARNE NEPTUNE CITY, NEW JERSEY

JASON CARNE IS A TWENTY-FIVE-YEAR-OLD HAND-LETTERING AFICIONADO AND ANTIQUARIAN JUNK COLLECTOR EXTRAORDINAIRE FROM NEPTUNE CITY, NEW JERSEY. HE HAS AN EXTENSIVE MUSIC COLLECTION AND AN EVER-GROWING LIBRARY OF SIGN-PAINTING AND LETTERING BOOKS AND IS A CONNOISSEUR OF SCREEN-PRINTED POSTERS AND AN AVID ANIMAL AND TRAVEL ENTHUSIAST.

PLEASE TELL US ABOUT YOUR ART AND DESIGN BACKGROUND.

To be honest, my design background is basically nonexistent. I've never had any formal education on design or typography. I'm 100 percent self-taught, and it shows, but I like that in a way. The minor imperfections and the slight inconsistencies in my letterforms give my work a bit of character it may not have otherwise had if I adhered to some sort of strict code or guideline from a set of classes. From a very young age, I thoroughly enjoyed illustration and coloring, but the interest in lettering and typography didn't surface until after my short stint in college. I was only in school for a single semester back in 2006 at the Wentworth Institute of Technology in Boston, for architectural engineering, before leaving when my mother passed away. On the heels of that terrible situation, I decided to leave school and stay home. During that low period, I revisited my first love of art and design and began designing for local bands and independent record labels.

LEFT: Fantastic signs

78 | DRAWING TYPE

.....

BELOW: This is our Night

I always had an obsession with heavy-metal band logos, which is where I think my love for lettering began, although it wasn't readily apparent to me at first that it was those very logos where my love of letterforms came from. On some level, I always had an understanding, albeit an undeveloped one, that a band's logo was its cornerstone, its face, and visual voice. The hallmark of a good band logo was if I knew what they sounded like before even putting the record on, and that notion carried over into the business world as my career grew and developed.

As time went on, my lettering style shifted multiple times until I arrived at the last stop in the train station, which was that of the late 1800s and early 1900s. Instantly, I connected on a very strong level with the attention to detail and high level of craftsmanship of the antique advertising and ephemera. The pride and discipline that shone through the work of those artisans was unlike anything I'd ever seen, and I wanted desperately to revive that authenticity and genuine love for the craft of lettering in advertising. What I really loved was that each project had a completely unique and custom approach; it didn't feel like the modern assembly line-style of advertising we're visually barraged with daily. While extremely ornate in nature, there was tact, class, and restraint shown with many pieces that were tailored specifically for the business they were intended for.

BELOW: Tribe Mural

80 | DRAWING TYPE

A LOT OF YOUR WORK IS CREATED BY HAND; Do you always try to work this way? What is the appeal?

Yes, all my work is done by hand without exception, in at least one phase. I'm always reluctant to take on a project if it doesn't allow me to work by hand in some capacity or create something completely custom. To me, custom is king, and the appeal lies within the fact that I offer something that is a one-of-a-kind product to a client that no one else will ever have. l'm not interested in creating with premade fonts or typefaces; it's just not my style and not something I'm passionate about, and without passion, what's the point? I acknowledge the necessity for that sort of design and respect those who can do it well, but it just doesn't resonate as strongly with me as creating something completely unique does.

> LEFT: Sevenly charity Graphics

BELOW: HALFCUT

ABOVE: THE PLAINVIEW SNAKE OIL POSTER

WHAT HAS BEEN YOUR FAVORITE TYPOGRAPHY PROJECT TO DATE AND WHY?

The Plainview Snake Oil poster is easily my favorite project I've done thus far. Daniel Day-Lewis is consistently one of the finest actors in Hollywood. In "There Will Be Blood," his character, Daniel Plainview, is a ruthless, cutthroat oil tycoon who is a bit of a metaphorical snake-oil salesman. Instead of selling a cure-all liniment, he's selling the promise of salvation to a wasteland of a town named Bakersville in California. However, as with any snake-oil story, it's soon apparent that his cure-all remedy he's boasted is just a bunch lies wrapped in a fancy package. There are a ton of nods to the film within the poster, which those who've seen the movie will surely get (maybe you'll even learn a few things you didn't know about the movie).

WHAT WOULD YOUR DREAM PROJECT BE?

This is a question that I could answer so many different ways, but the one project that I always come back to is painting a large-scale mural or advertisement on the side of an old brick building. The hand-painted advertisement, especially in long-standing urban areas with a high degree of visibility, is the holy grail for me. Coming across something like that is a rarity nowadays. It's the equivalent of seeing an endangered species in the wild-they're out there, but you really have to do some searching. There are a few people doing it rather well and keeping it alive, such as the team at Colossal Media, but not in that early 1900s style I'm drawn to. Ideally, it would be for a record store, bookshop, or a travel agency, but it could really be for anything so long as l like the business.

FRANCIONI. TAYLOR & LOPEZ

The funeral business is a dreary one: I would know, seeing as I actually live above the funeral home this piece was designed for! If ever there was an industry in dire need of a facelift or just a bit of life injected into it, this would be it. The Francioni, Taylor & Lopez Funeral Home has been in business since 1881, making it easily one of the oldest buildings in the area, as well as one of the longest-running businesses, but their advertising when they hired me didn't reflect that heritage and longevity. The previous advertisement had a few pieces of clip art tossed together with some cliché type choices. It was a passable advertisement, but it didn't have

character, it lacked authenticity, and it just blended into the page with the all of the other advertisements from the other funeral homes in the obituary section. My main obstacle to overcome in this design was keeping all of the copy of the original advertisement and then arranging it in an aesthetically pleasing way, all while keeping it no larger than your standard business card. As you can see, it's a lot of lettering for a small area, and balancing design with legibility and sensible hierarchy was rather difficult. Though challenging, the end result was well worth the effort, as they now have a piece that boldly stands out from the rest without being too heavy-handed and speaks to their historic business, building, and tradition

BELOW: FRANCIONI, TAYLOR & LOPEZ

AARON VON FRETER COLUMBUS, OHIO WWW.BEHANCE.NET/VONFRETER

AARON VON FRETER WAS BORN AND RAISED IN COLUMBUS, OHIO, BUT IN 2000, HE MOVED TO EUROPE TO PURSUE HIS CAREER AS A GRAPHIC DESIGNER. VON FRETER HAS BEEN DOING DESIGN WORK IN THE CLOTHING INDUSTRY FOR THE PAST TWELVE YEARS.

BELOW/RIGHT: HAND MADE

WIDOW MAKER

I wanted to capture the story of the Widow Maker through my design. It was a nickname given to the Kawasaki H3 Mach IV motorcycle in the 1970s because of its dangerous handling. For me, this project was like working with several pieces of a puzzle. I drew a lot of elements, researched vintage typography, and then drew the Widow Maker font. Once I was happy with the design, I redrew the entire piece very roughly to achieve a different aesthetic. When I was about 80 percent complete with the project, I found out that there was a motorcycle company based in the USA calling themselves Widow Maker, so I contacted the owner and asked if he would be interested in purchasing the design. For me, this piece was special because the design actually found its way home. It's exactly where it belongs, and I can't think of anything more gratifying as an artist.

> BELOW: VAUGHN ORIGINAL SWING TAGS

SIMON WALKER IS A GRAPHIC DESIGNER CURRENTLY WORKING IN THE DESIGN DEPARTMENT AT GSD&M IN AUSTIN. HE DOES A LOT OF FREELANCE WORK IN HIS FREE TIME, WHICH MAKES UP MOST OF WHAT YOU SEE OF HIS WORK ONLINE. BELOW, CLOCKWISE FROM TOP LEFT

A BIT OF CRUMPET CIDER LOGO ORDER HERE NAUGHTY NICETIES TEA PARLOUR

For the Gold Top label, I was asked to pursue a look that had a classic Austin feel to it something vintage and Texas-feeling but with a bright playfulness to complement the style of cider. I pulled out all the tricks for this label: custom script for Austin, a more industrial custom typeface for the Gold Top lettering, a Texas star, the Texas state shape, ribbon all wrapped up in a tall badge shape to complement the bottle on which it would be placed. It might have actually been produced this way had we not discovered a website showcasing genuine vintage bottles with silk-screened lettering on them. The client went away and crunched some numbers, and before long, the existing bottle design featuring one-color script type printed directly on the bottle was finished and on the shelves.

GEORGIA HILL BERLIN WWW.GEORGIAHILL.TUMBLR.COM

GEORGIA HILL IS AN AUSTRALIAN FREELANCE TYPOGRAPHER, ILLUSTRATOR, AND GRAPHIC DESIGNER WORKING IN BERLIN. HAVING COMPLETED HER BACHELOR OF VISUAL COMMUNICATION DEGREE AT THE UNIVERSITY OF TECHNOLOGY IN SYDNEY, AUSTRALIA, SHE HAS BEEN STEADILY FREELANCING AND WORKING ON A RANGE OF PERSONAL AND AGENCY PROJECTS WITH HER ORIGINAL, HAND-GENERATED TYPOGRAPHIC TREATMENTS.

BELOW: The denial of Pleasure

TYPOGRAPHIC DECK COLLECTION

My type work usually starts with the phrasing and then looking at other limits—in this case, knowing I have three main colors and three decks to fill as a strong set. From here, I sketch up loose typographic styles and layouts side by side, which usually tighten up quickly. With this project, I skipped doing any transfers, rather sketched the final art directly onto the decks and got down to painting. It can be great with client work to keep things digital and easy to change, but I love coming at personal projects like this and letting the details and feeling build up as I work rather than planning them out.

NO ENTRY DESIGN

NO ENTRY DESIGN IS THE ALIAS OF A GRAFFITI ARTIST WHO WANTED TO START MAKING A LIVING DOING DESIGN. THE FOUNDER, NEV, IS A MULTIDISCIPLINARY ARTIST WHO HAS A BACKGROUND WORKING AS A SCENIC ARTIST IN THE FILM PRODUCTION INDUSTRY. AFTER MOVING TO NEW YORK CITY, HE FOUND A PASSION FOR BRANDING SMALL START-UP RESTAURANTS AND SMALL BUSINESSES. IN THE LAST FEW YEARS, HE HAS BEEN ACTIVELY PURSUING THAT PASSION AND RAPIDLY DEVELOPING HIS SKILLS AS A DESIGNER, SIGN PAINTER, AND PHOTOGRAPHER.

PLEASE TELL US ABOUT YOUR ART AND DESIGN BACKGROUND.

I grew up in the graffiti community. To sum it up, that world is the polar opposite of the commercial art world, so it's been a very rough transition for me to establish myself as a designer. My interest in typography grew organically, as painting graffiti art is essentially the art of manipulating letters. The funny thing about it is that when I paint graffiti lettering, I am less concerned with the legibility of the letters and more concerned with how they flow into each other. The harder to read, the better it is! When I am doing type work, it is all about structure, and it's a good challenge to me in the sense that it's the opposite process from my style of graffiti work. My upbringing in graffiti trained me to produce clean lines in one quick stroke; having that skill helped me a lot with my hand-painted typography work. A few years ago, I really started to notice a lot of the hand-painted signage on locally owned businesses around New York, so I started paying a lot of attention to the intricate type work of good alcohol labels. From there, I started merging those styles into my personal artwork, and it eventually started influencing my design style.

90 | DRAWING TYPE

OPPOSITE/BELOW: The great googa Mooga festival Signage

BELOW: HONESTY IS NOT THE BEST POLICY

WHAT DRIVES YOU TO PAINT SO MUCH By hand?

My motto is "work hard, not smart." I grew up creating art without the budget to get my work produced, and I've taken that same work ethic into the design projects that I genuinely take pride in. The work I've done for bigger agencies never really was anything I took that much pride in, so I usually don't bother to show it off.

WHAT DO YOU THINK IS IMPORTANT ABOUT SKETCHING OUT A DESIGN BEFORE USING THE COMPUTER?

When it comes to creating a logo, I feel it's definitely important because it makes the mark customized and original. Any generic designer can pick out a font and make a quick logo, but not any designer can draw a custom logo from scratch. The only issue with working this way is that my clients have no idea how much work actually goes into it.

SWALLOW CAFE

Swallow Cafe is a little coffee spot in Brooklyn that I frequent. Everyone who worked there knew me as the dude who was always drawing things and painting walls around the neighborhood. They had recently switched ownership and changed the name of the café, but they still had the old sign outside. So, I was chatting with one of the guys who worked there and told him they needed a logo and a new sign. From there, I drew up some type and put a bird on it. At the time, I was still doing a lot of work constructing movie sets, so I used the tools I had available at the shop I worked at and built a nice wooden sign that I painted in the corner of my apartment. Because of the abundance of art in the neighborhood it's located in, it seemed fitting to hook up a mural on the building to help it stand out. So, I put a bird on it. ABOVE: SWALLOW CAFE

.....

RIGHT/BELOW: SWEET CHICK WINDOW SIGN AND SWEET CHICK BOARD

.....

LEFT: IT'S THE THOUGHT THAT COUNTS PACKAGING

CHAPTER 3 PLAYFUL TYPE

USING ILLUSTRATION, PATTERNS, AND SELF-MADE RULES, THESE DESIGNERS AND ILLUSTRATORS CREATE PLAYFUL TYPE. THEY LET TASTE, VISION, AND MESSAGE TAKE CONTROL.

PAUL THURLBY LONDON

PAUL THURLBY HAS BUILT UP AN IMPRESSIVE LIST OF COMMISSIONS, WORKING FOR CLIENTS INCLUDING *THE NEW YORKER, THE GUARDIAN*, TATE ENTERPRISES, THE FRENCH TOURIST BOARD, AND OTHERS. HIS STYLE HAS BEEN DESCRIBED AS RETRO-MODERN. THE AESTHETICS ARE RETRO AND THE SUBJECT MATTER IS MODERN. HE USES OLD BOOKS, POSTCARDS, AND PIECES OF PAPER FOR THE BACKGROUNDS OF HIS ILLUSTRATIONS; THIS SOMETIMES INVOLVES BUYING AN OLD BOOK FROM A CHARITY SHOP JUST TO USE ITS BACK COVER.

ALPHABET LETTERS

As with all the other alphabet letters I work on, I start by looking through my dictionary for words that I could transform into their initial letter. When the word is decided, I sketch out ideas and work up a basic composition in my sketchbook. Then, I transfer it to layout paper and draw over and over again to get things just right. After that, I scan the elements into Photoshop, along with various found textures and backgrounds. Color would be decided in Photoshop after some experimentation.

DANIELLE IS HERE LAWTON, OKLAHOMA

DANIELLE DAVIS HAS A GREAT LOVE FOR LETTERING AND ILLUSTRATION WITH A FOCUS ON LETTERFORMS. SHE ALWAYS STRIVES TO BETTER HER SKILLS WITH EACH NEW PROJECT AND ENJOYS EXPLORING THE CRAZY AND AMAZING LENGTHS THAT LETTERING CAN GO TO. SHE HAS WORKED WITH CLIENTS SUCH AS NICKELODEON AND VSA PARTNERS AND IS EXCITED FOR WHATEVER THE FUTURE DECIDES TO THROW HER WAY.

FAR LEFT: LET'S BE REAL

LEFT: Let us make your Next event cool RIGHT: I'VE BEEN EVERYWHERE

th

're replacing

paid positions

337

HAND LETTERING FOR THE GUARDIAN

Depending on the needs of the project, I can tackle the brief from the project's art director in a few ways. If the lettering needs to be more structured and flowing, perhaps for an ad that needs to scream "classy," I'll letter a few key words from the approved headlines in two to three different styles from which a few rounds of client feedback will help me hone into the style that best works. I work all digitally because I'm not so hot on the pencil sketching. I actually work best with my mouse and Adobe Illustrator to create any roughs that then get cleaned up and tweaked for final output. Then it's steamroll ahead to the finished lettering.

For this particular title lettering for *The* Guardian newspaper, however, I was able to work on the brief from the complete opposite approach. The client gave me free reign, but it needed to be bold colors and more of a casual feel that would catch the eye of a younger audience. I was given a copy of the article in order to help spark ideas for any illustrated imagery that could help enhance the title lettering. After some minor tweaking from the art director's feedback, it was approved and was rushed to print. The turnaround time for this project was in the insanely speedy category-two days total. I'm glad I was able to hit on a good solution that was really well received.

LINZIE HUNTER LONDON WWW.LINZIEHUNTER.CO.UK

LINZIE HUNTER IS A SCOTTISH-BORN FREELANCE ILLUSTRATOR AND LETTERING ARTIST BASED IN LONDON. HER INTERNATIONAL CLIENTS INCLUDE *TIME* MAGAZINE, *THE GUARDIAN, THE WASHINGTON POST, THE WALL STREET JOURNAL*, HALLMARK, NIKE, VH1, GILLETTE, SKINNY COW, THE BBC, RANDOM HOUSE, PENGUIN, AND CHRONICLE BOOKS. HER LETTERING WORK IS CREATED BOTH DIGITALLY AND TRADITIONALLY BY HAND. WHEN AWAY FROM THE COMPUTER, SHE ALSO ENJOYS PRINTMAKING AND SWING DANCING.

RIGHT: Words used to Describe pain

GLOBE MAGAZINE, "2012 WEEKEND FUN GUIDE" COVER

I had a tight deadline for this cover, so I created the preliminary sketch digitally rather than on paper. I like working with pen and ink, but when time does not allow, working directly in Photoshop offers some advantages. I was able to play with various color schemes for the design and create a sketch fairly quickly. I marked out the wording very roughly at first (I had a list of phrases to include) and focused more on getting the overall look and feel of the cover before getting client approval. Then I tidied up (or in some cases, completely redrew) all the lettering and illustration, and added extra textures in Photoshop.

RIGHT: GLOBE MAGAZINE, "2012 WEEKEND FUN GUIDE" COVER

TOBIASHALL LONDON WWW.TOBIAS-HALL.CO.UK

TOBIAS HALL IS A FREELANCE ILLUSTRATOR, LETTERER, DESIGNER, AND MURAL ARTIST IN LONDON. SINCE GRADUATING FROM DESIGN SCHOOL IN 2010, HE'S BEEN WORKING CLOSELY WITH THE UK-BASED ITALIAN RESTAURANT CHAIN ZIZZI AS THEIR IN-HOUSE ILLUSTRATOR, DESIGNER, AND ART DIRECTOR. HE'S ALSO BEEN LUCKY ENOUGH TO WORK ON AN ECLECTIC MIX OF PROJECTS FOR A GROWING LIST OF INTERNATIONAL CLIENTS. HALL LIKES TO DRAW STUFF INSPIRED BY THE MUSIC THAT HE LISTENS TO OR THE THINGS THAT HE READS.

RIGHT: Zizzi chilli oil And olive oil BELOW: The Lumberjack, *Ammo Magazine*

THE LUMBERJACK, AMMO MAGAZINE

I started this project by doing a quick sketch to get an idea of proportions and how I was going to achieve emphasis on certain words and lines. For instance, the words "logger," "timber," and "ain't gonna live" needed the most prominence within the composition. Then, I started drawing each line on various bits of A3 before scanning them into Photoshop, correcting any issues with spacing, etc., and adding rough color. The ornaments and border in this piece were inspired, in part, by those on the Jack Daniel's bottle labels. These were sketched out separately. Often, I'll print out the text layout by itself at a very low opacity so I know exactly where the border and ornaments need to go to best frame the lettering. Finally, I'll add shadow, texture, and tone to the piece.

MARY KATE MCDEVITION

MARY KATE MCDEVITT IS A LETTERER AND ILLUSTRATOR BASED IN BROOKLYN. MCDEVITT GREW UP IN PENNSYLVANIA AND WENT TO THE TYLER SCHOOL OF ART TO STUDY DESIGN AND ILLUSTRATION. AFTER WORKING AT A DESIGN STUDIO FOR TWO YEARS AFTER GRADUATION, SHE FOUND HER REAL PASSION FOR LETTERING AFTER OPENING AN ETSY SHOP AND SELLING HANDMADE AND HAND-LETTERED GOODS. MCDEVITT WORKS WITH A VARIETY OF CLIENTS FOR JUST ABOUT ANYTHING THAT CALLS FOR LETTERING.

I went to Tyler School of Art and took painting, sculpture, fabric, and drawing classes but ultimately ended up in design because I loved the assignments and the problem solving that went along with branding and packaging design. Because I love drawing and illustration, my design projects ended up having a lot of hand-drawn elements, textures, and illustration, which led to my love of hand-drawn lettering.

TELL US ABOUT WHY YOU LOVE NOSTALGIA AND THINGS FROM THE PAST?

I was just looking at a photo of New York from the 1930s, and while that time in America was very tough, it's hard not to look at the beauty of all the signage, the men in suits, and the overall attention to detail in design and architecture that we just don't have today. Everything was done by hand. The invention of the vinyl-sign printer pretty much ruined the way our cities look.

LEFT: Hand-eye Supply Trike YOUR WORK HAS A LOVELY WARMTH AND Homeyness to it. Is that something You work hard to achieve?

My work is pretty casual. While I do love detail-oriented pieces, everything I do is hand drawn with very little fussiness. I love using historical references for my work, and I take that inspiration and interpret it in my own style. I think giving your work your own personal style gives it that warmth—it's the next best thing to meeting the artist in person.

IS THERE ANY SPECIAL MATERIAL OR MEDIUM YOU WOULD LOVE TO EXPERIMENT WITH FOR YOUR NEXT PROJECT?

I used to do a lot more painting for my illustration; that is something I would like to get back into. I work with hand-painted textures and all my lettering is done by hand, but the final look is made on the computer. Time is really the only issue; it's difficult to work like that (for me—I know there are still illustrators working in oil paint) for client projects when deadlines are in and out of my planner. That's why I like to work on a lot of personal projects, to experiment with different media. I will not be tempted to get a Cintiq; I just can't imagine ditching my beloved paper for a screen and a fake pen. But the time-saving aspect is appealing.

LEFT: HAND-EYE SUPPLY BANDANA

ABOVE: Hunker down

RIGHT: Mares eat Oats

BELOW: LET'S BRING BACK, P'S AND Q'S

BELOW: HP BANNER SECOND LOCATION

106 | DRAWING TYPE

COFFEE LOVERS

I was asked to show my work at one of my favorite coffee shops in Portland, Oregon, called Ristretto Roasters. I came up with the idea of doing a collection of postcards inspired by vintage coffee labels. I initially wanted a large poster of the collection of cards and perforate them so you could take it apart, but the holes looked too small in comparison to the poster, so that idea was nixed. However, I felt the look came across in the end anyway so it worked out. I came up with as many coffee-related phrases as possible and started sketching out 4 X 6-inch (10 X 15 cm) designs. Once I got my favorites, I inked them up, scanned them in, and arranged them on the computer. My printer (who is also my boyfriend), Man Vs Ink, printed them on Rives BFK, and the limited edition came out beautifully. ABOVE: Coffee Lovers

CHRIS PIASCIK HARTFORD, CONNECTICUT

CHRIS PIASCIK IS AN INDEPENDENT ILLUSTRATOR AND DESIGNER RESIDING IN CONNECTICUT. SINCE GRADUATING FROM THE HARTFORD ART SCHOOL WITH DEGREES IN VISUAL COMMUNICATION DESIGN AND ART HISTORY, HE HAS WORKED AT TWO AWARD-WINNING DESIGN FIRMS WHILE ACTIVELY PURSUING HIS PERSONAL WORK AND EXHIBITING IT IN MANY SOLO AND GROUP SHOWS. PIASCIK HAS BEEN POSTING A NEW DRAWING ON HIS BLOG EVERY WEEKDAY SINCE LATE 2007. EARLY IN 2012, HE SELF-PUBLISHED A BOOK FEATURING THE FIRST 1,000 DRAWINGS, WHICH WENT ON TO WIN SEVERAL DESIGN AWARDS.

RIGHT: All My Bikes Book

MORGAN & MILO SHOEBOX

I worked with the design studio Moth to create the Morgan & Milo shoeboxes. The boxes are designed to promote recycling and encourage the end user to keep the box. They are covered with puzzles, games, mazes, riddles, quotes, and fun characters. They are craft boxes screen-printed with white and green. While creating the illustrations, I broke the box down into separate panels and began drawing and refining to fit in as many games and fun quotes as I could. The lettering was done as loose and playful as possible to be very approachable and fun for the children who would be interacting with the boxes.

DINARA MIRTALIPOVA TWINSBURG, OHIO

DINARA MIRTALIPOVA IS AN UZBEK ARTIST AND CHILDREN'S BOOK ILLUSTRATOR. SHE IS KNOWN FOR BOLD, FOLKSY FLORAL PATTERNS, AS WELL AS FOR ARTWORK INSPIRED BY MYTH AND WONDER. MIRTALIPOVA GRADUATED FROM THE UNIVERSITY OF ECONOMICS IN TASHKENT, UZBEKISTAN, WITH A MAJOR IN CYBERNETICS. SHE DISCOVERED HER PASSION FOR DRAWING SHORTLY AFTER FINISHING SCHOOL AND DECIDED TO PURSUE A MORE ARTISTIC CAREER. FINDING INSPIRATION IN FOLK MUSIC AND FAIRY TALES, MIRTALIPOVA IS A DREAMER WHO CAPTURES FANTASY IN HER ILLUSTRATIONS.

ENJOY

Drawing, for me, is like reading a book. I don't like sketching because it's like peeking at the end of the book and finding out the plot. I prefer to start with a blank page and just draw lines. As I'm drawing, I'm figuring out what it is that I'm drawing. This piece, for example, started with the letter *n* and the flower above it. And my hand just wanted to bring down the stroke for the *j* and that's how the word "enjoy" appeared.

BELOW: Enjoy

ASHLEY HOHNSTEIN MINNEAPOLIS

ASHLEY HOHNSTEIN IS A GRAPHIC DESIGNER WHO ENJOYS EXPLORING HAND LETTERING AND ILLUSTRATION AND THEIR APPLICATIONS IN GRAPHIC DESIGN. THROUGH BOLD COLORS, STRONG TYPE, AND COMPELLING CONCEPTS, SHE CREATES BEAUTIFUL WORK. WHEN SHE ISN'T DOODLING LETTERFORMS OR THINKING AHEAD TO HER NEXT PROJECT, SHE IS IMMERSED IN SOME ARTICLE ON THE INTERNET ABOUT CULTURE OR MUSIC, DAYDREAMING ABOUT THE DOGS SHE'LL OWN SOMEDAY, OR ON THE HUNT FOR VINTAGE TYPE EPHEMERA TO COVER THE WALLS OF HER APARTMENT.

GOOD LIFE MÜESLI DETAIL

When I approached this project, I knew I wanted to emphasize the raw ingredients of the muesli through the illustrations and type. I started with some rough doodles in pencil and began layering up refinements on tracing paper (typically redrawn in felt tip markers at varying widths). Once I was happy with the refinement, I scanned it into my computer. Then I cleaned up the edges, made adjustments in Photoshop, and ended with a conversion into a bitmap file. These bitmap files were placed into my layout in Illustrator. I then messed around with the placement and size until I was happy with the results! Bitmap files are perfect for this sort of piece because they can change colors in Illustrator and maintain a hand-lettered feel.

LEFT: Good Life Müesli Detail

ABCDE FGHIJK LMNOP QRSTU VWXYZ

ABOVE: FOOFARAW Typeface

LEFT: JERK SODA PACKAGING

FRANCESCOPOROLI

FRANCESCO POROLI IS A FREELANCE ART DIRECTOR AND ILLUSTRATOR BASED IN MILAN. SINCE 2000, HE HAS WORKED FOR A WIDE RANGE OF CLIENTS, INCLUDING *THE NEW YORK TIMES MAGAZINE, WIRED*, GOOGLE, THE NBA, ADIDAS, AND MORE.

RIGHT: *RIVISTA UFFICIALE NBA* MAGAZINE COVERS

RIVISTA UFFICIALE NBA MAGAZINE COVERS

Rivista Ufficiale NBA is the official—and only—NBA magazine in Italy. Editorial content and graphic design are done by the in-house editorial staff. I printed out the cover with the chosen photo and the bold logo and then started to draw all the text around these elements, trying to fill all the space. Then everything was scanned and imported into Photoshop. For the New York issue, I just inverted the color from black to white, because I wanted to have a real rough, handwritten feeling on the cover. In the interview issue, I played around with the team colors, which stood out nicely against the white background and player's uniform.

C86, MATT LYON

MATT LYON IS A GRAPHIC ARTIST AND ILLUSTRATOR WHOSE WORK EXPLORES RECURRING MOTIFS AND THEMES THAT INCLUDE AN INTEREST IN FANTASTICAL BUILDINGS, MACHINES, AND ABSTRACTIONS. IN ADDITION, HE WORKS EXTENSIVELY WITH DRAWING AND TYPOGRAPHY, CONTINUING HIS PERSONAL STYLE WITH DESIGNS THAT ARE SOMETIMES GEOMETRIC OR WHIMSICAL, OFTEN VIBRANTLY COLORED, AND ALWAYS LIVELY. HE HAS WORKED FOR AOL, AT&T, MICROSOFT, AND OTHER GLOBAL CLIENTS, AND HIS DESIGNS HAVE BEEN WIDELY SEEN IN BOOKS, MAGAZINES, AND EXHIBITIONS WORLDWIDE.

IMAGINARY PARADISE

This design was inspired by a quote by Simone Weil: "We must prefer real hell to an imaginary paradise." All of my work starts as a black ink drawing on paper. I use a fountain pen or brush pen rather than a pencil because it forces immediacy in committing a line to paper, rather than sketching and erasing mistakes. As such, I find that I concentrate more while embracing anything unexpected during the process. Once complete, the line work is redrawn in Adobe Illustrator using the pen tool before applying a provisionary palette of colors. Working in Photoshop, I apply final color adjustments, composition layouts, and texturing to finish the design.

C86, MATTLYON | 117

STEVE SIMPSON

WITH MORE THAN THIRTY YEARS' EXPERIENCE, STEVE SIMPSON TAKES A WHIMSICAL APPROACH TO HIS WORK THAT HAS EARNED HIM TOP INTERNATIONAL AWARDS FOR ILLUSTRATION, PACKAGING DESIGN, AND CHILDREN'S BOOK ART. SIMPSON'S WORK HAS BEEN EXHIBITED IN LONDON, LOS ANGELES, AND NEW YORK AND HAS BEEN FEATURED IN MANY PROMINENT MAGAZINES AND BLOGS GLOBALLY. HE IS ORIGINALLY FROM THE UK BUT HAS MADE IRELAND HIS HOME FOR THE PAST TWENTY YEARS.

HOW THE WHALE GOT HIS THROAT

I tend to have pet projects-things that hang around my sketchbooks until l've built up enough steam working on client projects that, even if I'm crazy busy, I just have to complete. They usually start with an idea, a quick thumbnail, quite often sparked by another unrelated project. They may well stay a thumbnail for several months. Once I decide to tackle the project, it's quite fast. I'll do as many sketches as it takes to exhaust as many options as needed for me to believe my initial idea was the best way to go. I then scan it into Photoshop and work it up. For something like this, there's probably about ten hours work in it. The sense of achievement and contentment I get from these personal projects gives me renewed energy for the occasionally less exciting paying projects.

LEFT: How the whale Got his throat

FAR LEFT: THE CAT THAT WALKS BY HIMSELF

LEFT: If you dig A hole

FAR LEFT: Cavistons Bread

LEFT: When I die

ALEJANDRO GIRALDO MEDELLÍN, COLOMBIA

ALEJANDRO GIRALDO IS A GRAPHIC DESIGNER, ILLUSTRATOR, AND ART DIRECTOR FROM MEDELLÍN, COLOMBIA. HE HOLDS A MASTER OF ARTS DEGREE IN ART DIRECTION FROM THE BARCELONA SCHOOL OF DESIGN. CURRENTLY, HE SPENDS HIS TIME WORKING ON FREELANCE PROJECTS RELATED TO ILLUSTRATION AND FASHION AS WELL AS TEACHING GRAPHIC DESIGN AND ILLUSTRATION AT THE UNIVERSITY LEVEL. HIS WORK HAS BEEN FEATURED IN NUMEROUS PUBLICATIONS AND HAS BEEN ON DISPLAY IN SHOWS IN MEDELLÍN AND SEOUL, SOUTH KOREA.

FAR LEFT: YOU BE THE ANCHOR LEFT: Amigos Latin Lover

HOPE

I think inspiration is key in my creative process. I always find it in songs, movies, or just in a simple conversation. I start by thinking and shaping an idea in my mind. After that, I make a rough sketch in my notebook and then scan it into Photoshop. Sometimes, I love to be experimental and output my drawings as a wood engraving or silkscreen print.

TIMBASMITS

TIMBA SMITS IS A DESIGNER, ARTIST, ILLUSTRATOR, HIGH ACHIEVER, MENTOR, PHILANTHROPIST, AND CRIME FIGHTER (TRUE STORY). ALWAYS THINKING, ALWAYS CREATIVE, SMITS DOESN'T STOP VERY OFTEN–UNLESS IT'S TO SIT AND WATCH A GOOD FILM, BREATHE DEEPLY, OR WATCH CLOUDS FLOAT BY.

RIGHT: DEPHECT T-SHIRT EVERLASTING INK

WHAT IS YOUR ART AND DESIGN Background, and what made you Become interested in typography?

I got into art at a very early age. I'll always remember winning the grade 6 drawing competition for my super-rad drawing of Raphael (my favorite Teenage Mutant Ninja Turtle) as the kick start that led me on my journey into art and design. I never studied, I just did it, and the more I worked at it, the better I became. I started off in fine art, painting, and I even opened a number of successful art galleries with some friends while living in Melbourne, Australia. It wasn't until I decided to start my own lowbrow art magazine with a mate (*Wooden Toy Quarterly*, 2006–2011), that I really got into design and type in a big way. I found that my art and illustration ability complemented my new graphic design aesthetic really well, and fusing these together in an editorial direction proved to be quite a refreshing challenge for me at the time. Type became a major part of the work I was doing on the magazine, and a real interest began to grow both within and outside of the magazine, which has led me to where I am today obsessed by a good piece of type.

HOW DID YOU COME UP WITH YOUR STYLE?

To tell you the truth, I've never quite known how to describe my style, so I'm going to be naughty and skip over this point, leaving others to decide what my style is to them. However, I can tell you that my style comes from combining everything that I love as reference into a mixing bowl, making it quite original and a reflection of my own personal tastes. This can be anything and everything from cult 1980s movies to 1960s advertising characters and candy packaging from when I was a kid.

LEFT: JOHNNY CUPCAKES T-SHIRT, HOW DESIGN LIVE 2013 The main characteristic in my work is the bold fusion of illustration, faded colors, and lots—and I mean *lots*—of type. I'm a real sucker for little details, so there's always a lot going on in my work to create a unique narrative and a way to fill up space. I definitely fell asleep during "Less Is More 101," and even skipped a number of "Keep It Simple" classes, too. I love cramming as much as possible into a piece, without overdoing it. That is the challenge. DO YOU THINK IT'S IMPORTANT TO GET BACK TO BASICS WITH TYPOGRAPHY AND DESIGN IN GENERAL, NOT ONLY TO UNDERSTAND THE FUNDAMENTALS BUT TO ALSO REINVENT AND STAY INSPIRED? Definitely. I think that with any form of creativity, whether it be design, illustration, or type, it should be personal. Sure, it can be important at times to know the fundamentals, the history of design and type, and all its ins-and-outs, but, more often than not, it's the kid locked away in his studio, away from it all, breaking convention and throwing out all the rules who has the best chance to reinvent the wheel. I believe originality comes from looking within and deciding what is it about me that I can use throughout my art to create an influential style for others to be inspired by.

RIGHT: KEEP CUP SALUTE THE REUSER

ILLUSTRATIVE TYPOGRAPHY CAN BE BOTH CONCEIVED BY HAND AND WITH A COMPUTER. THE AESTHETICS OF THESE TWO PROCESSES WILL ALWAYS DIFFER, WHICH DO YOU PREFER AND WHY?

I will always hold a candle for a more traditional approach to illustration and type-create work by hand-but I also really love the possibilities of what you can do on a computer. It also depends on the projectpersonal versus commercial and who or what it's for. I prefer to jump between the two to create an interesting marriage of analog and digital resulting in my own personal style. Rarely will I start and finish a project solely using the computer. There is always a heavy amount of scanning and jumping back and forth between my drawing table and my computer station, and I love this process. After all, who really enjoys staring at a screen all day long? At the end of the day, for me, pencil beats mouse. I call it "getting back to nature." ABOVE: SECRET 7 NICK DRAKE

.....

RIGHT: Thieves in the Night black Star

.....

.....

WHAT WAS THE PROCESS YOU FOLLOWED TO CREATE YOUR HANDMADE TYPEFACE?

At first, my intention was to create a typographic illustration for the outside packaging of *Wooden Toy Quarterly, 6*. The theme of the issue was "handmade," so the piece had to reflect the nature of creating art and design by hand. I went ahead and drew the letters using pencils and gouache. After I finished the desired type for the packaging, I couldn't help but continue, completing a full alphabet to use throughout the issue. I call it Sticks & Twine.

It was a very natural, albeit time-consuming, process to create the typeface beginning with my outlines and then going over them with gouache colors and building up to all the details and shading using various grades of HB to 4B pencils.

SAMUEL JACQUES MONTREAL

SAMUEL JACQUES IS AN ILLUSTRATOR, ANIMATOR, AND TYPE DESIGNER BASED IN MONTREAL. HIS WORK HAS BEEN FEATURED IN *COMMUNICATION ARTS, TYPE DIRECTORS CLUB ANNUAL, PRIX GRAFIKA*, AND *APPLIED ARTS*.

LE NTE POSTER SERIES

It's not every day that a client comes to you and says they want hand-drawn typography for their branding and nothing more. Because this is a series of plays for a theater, it's a perfect match to embrace the heritage of old typographic theater posters. With that constraint in mind, I drew different kinds of type that you wouldn't usually see together. Each poster's type was in correlation with the play.

OPPOSITE/BELOW: LE NTE POSTER SERIES

.....

DESIGN REFORM COUNCIL, JACKKRITANANTAKUL BANGKOK

DESIGN REFORM COUNCIL WAS ESTABLISHED IN 2006 BY JACKKRIT ANANTAKUL. HE IS A GRAPHIC DESIGNER, ILLUSTRATOR, AND TYPE DESIGNER.

130 | DRAWING TYPE

LEFT: Typeface

CAROLYN SEWELL WASHINGTON, D.C.

CAROLYN IS A SERIOUS DOODLER IN LOVE WITH ALL THINGS UNICORNY AND TYPOGRAPHIC. IT WAS DURING EIGHTH **GRADE STUDY HALL THAT SHE KNEW SHE** WANTED TO BE A GRAPHIC DESIGNER. WHILE OTHER STUDENTS WERE DOING HOMEWORK. SHE WAS HAND-LETTERING HER FRIENDS' **BOOK COVERS FOR \$1 (\$2 IF YOU WANTED** PAISLEY). BOOK COVERS BECAME PEP **RALLY SIGNS, AND COLLEGE PROJECTS BECAME PAYING CLIENTS. HER WORK HAS** BEEN PUBLISHED IN COMMUNICATION ARTS. GRAFIK, HOW, GDUSA, CMYK MAGAZINE, AND UPPERCASE. CAROLYN RECENTLY **EXHIBITED A YEARLONG PROJECT OF** DAILY HAND-DRAWN "POSTCARDS TO MY PARENTS" AND IS CURRENTLY WORKING **ON THE FOLLOW-UP PROJECT, "POSTCARDS TO MY PFFPS.**"

ABOVE: WEDDING POSTER FOR ANNA & DANIEL

ABOVE: AIGA DC NOTECARD

AIGA DC NOTECARD

Washington, DC's local AIGA chapter needed a general notecard that could work for all its correspondence (welcoming new members, thanking sponsors), so the wording couldn't be too specific. We agreed to use only the club name, and I took pencil to paper and started sketching. I soon realized I was drawing each word to fit around the next, and before long I had a big sheet of AIGADCs. Once the composition was set, I traced everything with pen, scanned and cleaned it in Photoshop, vectorized and colored the words in Illustrator, and then brought it back into Photoshop to add texture.

WASTE STUDIO, NORMAN HAYES NOTTINGHAM, ENGLAND WASTESTUDIOCOM

NORMAN HAYES IS THE CREATIVE DIRECTOR AND COFOUNDER OF WASTE STUDIO, AN AWARD-WINNING, INDEPENDENT CREATIVE AGENCY. WASTE STUDIO IS A COLLABORATIVE, DIVERSE, AND FORWARD-THINKING TEAM THAT HAS A GENUINE PASSION FOR WHAT THEY DO. WASTE DELIVERS CONSIDERED AND ENGAGING DESIGN FOR A WIDE RANGE OF CLIENTS ACROSS BOTH THE PRIVATE AND PUBLIC SECTORS.

134 | DRAWING TYPE

WHAT IS YOUR ART AND DESIGN BACKGROUND?

My love for typography came about while studying graphic design in college, when I was introduced to the wonderful work of Neville Brody and David Carson. It was a turning point for me, as I had always looked at type as information. But after seeing *Emigre* and *Ray Gun* magazines, I realized type can be used as image, and legibility wasn't always important. From this point on, I began experimenting with type and working with it as image.

HOW DID YOU DEVELOP YOUR STYLE?

Not entirely sure, really. I did work from a very early age at a theme park and zoo called Flamingoland in the North Yorkshire Moors, and spent the lengthy summers living in a caravan there and being surrounded by elaborate fairground rides, badly made character costumes, and a pretty awesome zoo. That had to have made some impression on me.

I would say we really started to take our style seriously when we were approached by creative publications and blogs asking if they could do a feature on Waste. We became known for our odd characters that we would combine with our hand-drawn letterforms.

YOUR WORK AND DESIGN PHILOSOPHY HAS A DISTINCT HANDS-ON QUALITY TO IT. HAVE YOU ALWAYS WORKED THIS WAY? Our work is massively influenced by old printing traditions such as silkscreen printing and letterpress printing, and we love to get away from the computer and get our hands dirty. I guess it is this that gives our work a hands-on quality.

DO YOU THINK DRAWING TYPE AND Letters by hand is an important thing to practice?

I think the only way to truly understand letterforms is to simply spend time drawing them. It's during this process that you begin to really understand the construction of the letter.

FLOODIT POSTERS

I pretty much have a little A to Z route I tend to take for these projects. Normally my ideas take on life in sketchbooks and then are scanned and printed as a base to build on. This happens until I'm happy with the composition. Then, I scan and print out a final version in 10 percent opacity so I can barely see the design. I then use brush and ink to create my final line art layer. Most of the time, I'll scan the finished art and color it up on the computer, both to simplify the process and to allow me to play around with color combinations, etc. Since most of my work is silkscreened, I find this little route works every time.

IE & GRINGO RECORDS

guidi and

TONVID FOID/SPINST

510

CALVIN SA

1251

GATHING

AWKWARD MA RHYTHMS AND KUNKS FROM

WASTE STUDIO, NORMAN HAYES | 137

138 | DRAWING TYPE

MWMGRAPHICS, MATTW. MOORE PORTLAND, MAINE

MATT W. MOORE HAS DUBBED HIS DIGITAL ABSTRACT STYLE "VECTORFUNK" AND HAS EMPLOYED IT TO COVER SURFACES RANGING FROM RAY-BAN WAYFARERS TO ALMOND SURFBOARDS TO COCA-COLA'S LONDON OLYMPICS CAMPAIGN. WHETHER WORKING IN FINE ART OR COMMERCIAL APPLICATIONS, MOORE FINDS THAT EACH SPARKS THE OTHER. GRAPHIC DESIGN PROJECTS OFTEN INFORM THE "MONUMENTAL MURALS" HE PAINTS IN NEIGHBORHOODS AROUND THE WORLD. HIS ANNUAL SERIES OF WATERCOLOR PAINTINGS IN BLACK AND WHITE MIGHT INFORM FUTURE LOGO DESIGNS. CROSS-POLLINATING BETWEEN DISCIPLINES ALLOWS HIM TO REFRESH HIS PERSPECTIVE AND PRODUCE UNIQUE WORK.

VAULT49 IS A BOUTIQUE DESIGN STUDIO, ARTISTIC COLLABORATION, AND PLAYGROUND FOUNDED IN 2002 BY JONATHAN KENYON AND JOHN GLASGOW. THE STUDIO PRODUCES WORK CHARACTERIZED BY A FOCUS ON CRAFTSMANSHIP, MULTIMEDIA, AND AN EXPRESSIVE USE OF COLOR. IN A CREATIVE WORLD THAT IS INCREASINGLY DIGITAL, VAULT49'S BROAD PORTFOLIO COMBINES TECHNOLOGY WITH ALL-IMPORTANT CRAFTSMANSHIP AND NATURAL ABILITY, GIVING IT AN AUTHENTICITY THAT IS IMPOSSIBLE TO REPLICATE.

SCREEN-PRINTED TABLE

When working on the table design for the Vault49 studio, we wanted to ensure we represented the amazing city of New York that we are all fortunate enough to be a part of. So we sourced the wood from upstate, drove it back to the city, carried it up five floors to the studio, and built the table from scratch. We then started on the customization process. We set about listing all the areas that were important to the studio and the people who work here to ensure it had a lot of nice hidden meaning and messaging. Once the list was organized, we quickly designed the artwork using custom and standard typefaces combined with a bit of illustration. This was then output as films on our in-house large-format printer. We then exposed the artwork onto giant screens at our downtown screen-print studio and printed the design directly onto the tabletop. Once dry, we sanded the printing to give it a distressed look and coated the whole table with four coats of varnish and a layer of wax to give the final article a really fantastic end result.

THIS PAGE: SCREEN-PRINTED TABLE

CHAPTER 4 CONTEMPORARY IS "FOLLOWING MODERN TYPE DEFINITION OF CONTEMPORARY IS "FOLLOWING MODERN IDEAS IN STYLE OR DESIGN." THE DESIGNERS IN THIS CHAPTER USE THE MOST UP-TO-DATE TECHNIQUES AND TECHNOLOGY TO CREATE THEIR MODERN TYPE DESIGNS.

GIULIA SANTOPADRE ROME

GIULIA SANTOPADRE IS AN ILLUSTRATOR, GRAPHIC DESIGNER, AND TYPE DESIGNER IN ROME. SHE GRADUATED FROM THE ISTITUTO EUROPEO DI DESIGN IN ROME IN 2006 WITH A DEGREE IN GRAPHIC DESIGN.

GROW YOUR OWN DESIGNER

A few years back, at the beginning of my design career, I had been looking for a way to promote myself. I came up with the idea of growth, of being an investment to the company that would hire me. Also, I wanted to immediately show off what I considered to be my best skill: typography. So this became my portfolio cover. As most illustrators and designers do, I always start off sketching on paper and then scan and sometimes trace. I start adding details and fine-tuning, and then I have to stop myself before I get obsessive; that's the part I find the most difficult.

BEN JOHNSTON TORONTO WWW.BEHANCE.NET/BENJOHNSTON

CANADIAN-BORN BEN JOHNSTON IS A SELF-TAUGHT DESIGNER WHO GREW UP IN CAPE TOWN, SOUTH AFRICA. AFTER A BRIEF STINT IN INDUSTRIAL DESIGN, JOHNSTON STARTED FOCUSING ON TRADITIONAL GRAPHIC DESIGN, WITH A PREFERENCE FOR CREATING TYPOGRAPHIC ILLUSTRATIONS FROM SCRATCH. HIS INDUSTRIAL DESIGN EXPERIENCE GIVES HIM THE ABILITY TO BREAK THE CONFINES OF 2-D AND 3-D, ENABLING HIM TO BRING HIS DESIGNS TO LIFE. HIS PORTFOLIO INCLUDES A PROLIFIC SELECTION OF COMPLETED PROJECTS FOR RENOWNED AD AGENCIES, SOUTH AFRICAN BUSINESSES, AND MAJOR OVERSEAS CLIENTS.

EVERYTHING WAS BEAUTIFUL AND NOTHING HURT

I always start projects by doing a few rough sketches on some scraps of paper, and once I finally figure out what I'm going to do-sometimes hours or days later—I'll do a final sketch to size. I then scan it in and start playing with the line work. With the pen tool I create a rough background around the letters, and once all the letters are the way I want them, I most likely redo the whole background and the style of it. That is one of the things I love most: that the lettering pieces constantly evolve as you do them. The end result is rarely ever the same as the initial concept sketch.

.....

ABOVE LEFT: This was never going to be simple

ABOVE RIGHT: Excuse me while I Kiss the sky

FAR LEFT: Holey Moley, My Oh My, You're the Apple Of My Eye

LEFT: May the bridges I Burn light the way

CORY SAY IS A TYPE DESIGNER CURRENTLY WORKING AS AN ART DIRECTOR FOR TRACYLOCKE, A NATIONAL DESIGN AND MARKETING AGENCY IN DALLAS. HE IS A CONCEPT-DRIVEN DESIGNER AND ART DIRECTOR WHO LOVES ALL FACETS OF DESIGN, BUT HE'S HEAD-OVER-HEELS IN LOVE WITH HAND LETTERING AND ILLUSTRATION.

146 | DRAWING TYPE

JUANA LAXAGUE AND VALERIA RUIZ-SCHULZE BUENOS AIRES

WWW.BEHANCE.NET/VALERIARUIZSCHULZE

JUANA LAXAGUE AND VALERIA RUIZ-SCHULZE ARE GRAPHIC DESIGNERS BASED IN BUENOS AIRES. THEY HAVE APPROACHED SEVERAL PROJECTS TOGETHER BY FOCUSING ON TYPOGRAPHY AND WHAT IT COMMUNICATES THROUGH ITS FORM.

HEROES PRINT COLLECTION

In general, when we start working on a project, the first thing we develop is the idea we want to communicate. Then, we usually search for references of techniques and graphic languages that are in tune with that concept. This inspires us to create our own language and build on the project concept.

RYAN FEERER ABILENE, TEXAS

RYAN FEERER IS A DESIGNER, ILLUSTRATOR, TEACHER, AND RESTAURATEUR IN ABILENE. THIS BURLY TEXAS NATIVE DESIGNS WITH A SENSE OF HUMOR, MERGING TYPOGRAPHY AND ILLUSTRATION FOR PROJECTS RANGING FROM HOMETOWN MOM-AND-POP IDENTITIES TO INTERNATIONAL CAMPAIGNS—AS HE LIKES TO SAY, "FUN THINGS FOR FUN PEOPLE." HE EARNED AN MFA IN DESIGN FROM THE SCHOOL OF VISUAL ARTS.

ABOVE: BETTY & JUNE BAGS AND TAGS

LEFT: DARK WAS THE NIGHT

ABI-HAUS

I knew what I wanted the exterior of the restaurant to look like. It needed to be inviting, informative, and simple, with some familiarity. You should be able to glance at the painted façade and have a pretty good understanding of the type of experience you will have. The type was chosen based on the brand mark I had previously created for the restaurant. Other than that, it was just stacking the type in three categorical columns, with items in each separated by horizontal bars—and a handful of friends to help paint. BELOW LEFT: Abi-haus

BELOW RIGHT: ABILENE I CAN FLY

CHRISTOPHER VINCA HONOLULU WWW.BEHANCE.NET/CHRISVINCA

CHRISTOPHER VINCA IS A DESIGNER, LETTERER, AND PHOTOGRAPHER BORN AND RAISED IN HONOLULU. HE CURRENTLY FREELANCES FOR PEOPLE ALL AROUND THE WORLD AND HAS BEEN FEATURED ON MANY DESIGN SITES, SUCH AS ABDUZEEDO, DESIGNSPIRATION, FROM UP NORTH, AND ADOBE. WHEN HE IS NOT DESIGNING, HE ENJOYS HIKING, PLAYING MUSIC, AND SURFING WITH FAMILY AND FRIENDS.

DREAMS BE DREAMS 3-D

When designing typography, I always start sketching in my Moleskine notebook. Once I get a rough concept, I scan my sketches into Photoshop and print out an enlarged version. Using my sharpened lead holder and kneaded eraser, I tighten up the edges on tracing paper. I go through this cycle about two or three times until my lines are nice and clean. Then I convert my sketch into a vector using Illustrator. After it looks perfect, I'm able to drag and drop it onto my designs or extrude it three dimensionally in Cinema 4D.

.....

I LOVE DUST PORTSMOUTH, ENGLAND

IN BUSINESS SINCE 2003, I LOVE DUST IS A MULTIDISCIPLINARY DESIGN **BOUTIQUE SPECIALIZING** IN CREATIVE SOLUTIONS FROM GRAPHIC DESIGN AND **ILLUSTRATION TO TREND** PREDICTION. BASED ON THE SOUTH COAST OF ENGLAND, SURROUNDED BY ROLLING BRITISH COUNTRYSIDE AND WHIPPED BY SEA AIR. THE DESIGN TEAM IS A MELTING POT OF AWESOME **UK DESIGNERS AND TALENT** FROM AROUND THE GLOBE. THEY COLLABORATE WITH A DIVERSE SPECTRUM OF **GLOBAL BRANDS TO CREATE** FRESH, INNOVATIVE DESIGN.

KENDRICK KIDD

KENDRICK KIDD HAS BEEN WORKING PROFESSIONALLY AS A GRAPHIC DESIGNER FOR THE LAST FIFTEEN YEARS, AND UNPROFESSIONALLY FOR EVEN LONGER. HE HAS A LOVE FOR DESIGN, ILLUSTRATION, AND LETTERING. HE CURRENTLY WORKS AS A SENIOR ART DIRECTOR AT AN AD AGENCY IN JACKSONVILLE AND ALSO RUNS A SMALL DESIGN BUSINESS ON NIGHTS AND WEEKENDS.

OMP

IMXIII

TELL ME ABOUT YOUR ART AND DESIGN BACKGROUND.

The first memory I have of being exposed to art was during summer day care. The owner of the day care l attended was a fine artist and structured many of our weekly activities around music, drawing, painting, and sculpture. At the time, it all seemed pretty normal, but looking back, I feel lucky to have been exposed to so much that early in life. I continued to stay interested in fine art throughout school but noticed a shift toward graphics around the sixth grade after receiving my first Rob Roskopp skate deck. The bold illustration and hand lettering of Jim Phillips hooked me years before I would even know his name. I had no idea what design was or how to achieve the things he did, but I knew that was what I wanted to do. That feeling stuck with me through high school, and when my art teacher at the time brought in a representative from a nearby college to talk about graphic design, everything clicked.

LEFT: The invitation company Script OPPOSITE: Do what's right

154 | DRAWING TYPE

WHAT ARE YOUR FAVORITE DESIGN TOOLS?

I can't live without a mechanical pencil and pen eraser. Sketching has become a large part of my design process, much more so than when I was younger. Being able to rough out ideas before I sit down at the computer has helped me be a more efficient designer. In an odd sort of way, that little mechanical pencil lets me think freely and quickly without worrying about the details of a finished rendering. The flip side of that is my need for Adobe Illustrator. As much sketching as I do these days, I'm still not very good at it. I rely heavily on Illustrator to tweak, refine, and finish most of my projects. My favorite bit about both these media, though, is bringing them together. I want to keep my lettering and graphic renderings looking and feeling organic, despite the computer.

DO YOU THINK DRAWING TYPE AND Letters by hand is an important Thing to practice?

Absolutely. Beyond keeping us rooted to our design heritage, I think the freedom that drawing by hand gives you is important to the process of creating. THIS PAGE: THE INVITATION COMPANY BADGE, SKETCH AND STAMP

ABOVE LEFT: TAMPA, FLORIDA

OPPOSITE: ENJOY THE BEAUTIFUL STRUGGLE

ENJOY THE BEAUTIFUL STRUGGLE

This was a fun one to work on. I spent some time on the phone with the company's owner discussing the quote prior to starting the work. Before explaining his take, he had asked me what I thought "Enjoy the Beautiful Struggle" meant. It spawned a pretty lengthy (and slightly philosophical) talk that ultimately gave me a great sense of what he was looking for in the lettering piece. I remember thinking about our conversation for several days after the call. No sketching, no rendering, just rolling the quote over in the back of my mind while cutting the lawn or driving to work. When I finally sat down in front of the TV to sketch (where all my best sketching happens), I already had a clear idea of what I wanted to do. I only sketched two or three roughs before settling on one I liked. After showing the sketch to the client the next day, there were minimal tweaks, and I was off to the computer for rendering. The final lettering piece ended up very close to the sketch, which is not typical for me. But I think spending the time up front to understand where the client was coming from, and giving myself enough time to think, helped keep the vision clear from the beginning.

DANILOUREIRO CAPE TOWN, SOUTH AFRICA

DANI LOUREIRO IS AN AWARD-WINNING ILLUSTRATOR AND DESIGNER WORKING IN CAPE TOWN AS A CREATIVE DIRECTOR IN ADVERTISING. SHE HAS A BFA FROM SAVANNAH COLLEGE OF ART AND DESIGN AND HAS WORKED AS A DESIGNER IN NEW YORK CITY AND CALIFORNIA. THROUGH EXTENSIVE TRAVELS SHE HAS FOUND INSPIRATION IN THE VISUAL LANGUAGE OF URBAN CULTURES AND IS INFLUENCED BY THE UNCONVENTIONAL USE OF TYPOGRAPHY IN DESIGN. SHE EXHIBITS REGULARLY AND IS INVOLVED IN AN ONGOING LOVE AFFAIR WITH CUSTOM LETTERING AND INTRICATE PENCIL SKETCHES.

BACK IN 5 MINUTES

This particular piece was for the window of a five-man typography show in Cape Town, and it needed to incorporate the five circular cutouts that revealed the artwork on the hanging wall. The design was inspired by Victorian typography, and I played around with how the letters and circular shapes fit together so that the title of the show was eye catching while still being readable. As with all custom lettering pieces, I start by sketching the letters and working out the composition in pencil on paper. After getting a rough sketch together, I scan in the artwork and redraw the type in Illustrator. I don't spend too much time getting the letters and shadows perfect in pencil, as I tweak the curves and line weights digitally the sketch is more about the overall

composition and structure of the piece. Once in Illustrator, I play around refining the letterforms and balancing the artwork. I tend to draw everything with the pen tool and do not use existing shapes to build the letterforms, as I find the letters come out smoother when drawn from scratch. Because of the fine line detail of this piece. we decided to have the artwork digitally printed into white vinyl at 8 X 10-foot (2.5 X 3 m) scale. The vinyl was then applied to the inside of the glass and the circles were carefully cut out. We chose to keep the vinyl artwork in bold black and white so that the five art pieces showing through the cutouts would stand out. The circular art pieces were done in specific colors that correlated to the walls of the gallery, which were each assigned a color palette.

BELOW: RIGHT: ADVANTAGE COVER ADVANTAGE COVER SKETCH

VELCROSUIT.COM

ADAM HILL IS A GRAPHIC DESIGNER, ILLUSTRATOR, AND MUSICIAN WHO SPENDS HIS NIGHTS AND DAYS JUGGLING HIS TWO PASSIONS—MUSIC AND DESIGN. HE HAS WORKED WITH LARGE BRANDS AND SMALL STARTUPS, EXECUTING HIS DESIGNS IN BOTH PRINT AND DIGITAL MEDIA.

ROCK 'N INK T-SHIRT

The main typography for this project needed to work as a stand-alone element later on, so that was my first consideration when I started sketching. After finding a suitable typeface to augment and customize, I realized that a guitar pick shape would create an easily understood holding device. I then moved on to writing a few lines of playful copy to fill the negative spaces. I refined the layout and then added extra textures and dirt to match the subject.

ANDRÉ BEATO LISBON WWW.ANDREBEATO.COM

ANDRÉ BEATO IS A PORTUGUESE GRAPHIC DESIGNER AND ILLUSTRATOR. HIS WORK IS AN AMALGAMATION OF ILLUSTRATION, TYPOGRAPHY, AND TEXTURES, PLAYING WITH DIFFERENT LANGUAGES. HE IS GREATLY INFLUENCED BY THE 1980S AND DRAWS INSPIRATION FROM MOVIES AND MUSIC. HIP-HOP AND THE GRAFFITI CULTURE ARE WHERE HE STARTED TO MODIFY LETTER CHARACTERS AND PLAY WITH TYPOGRAPHY. HE HAS BEEN WORKING IN THE VARIOUS CREATIVE FIELDS OF GRAPHIC, PRINT, AND EDITORIAL, COLLABORATING WITH CLIENTS SUCH AS MAGAZINES, CLOTHING COMPANIES, AND ADVERTISING AGENCIES.

PLAYGROUND LOVE

For this design, I first decided the best way to display and define the structure block type. I did some rough sketches just to have an idea how it would look like, and then I found the typeface that suited the design the best. In this case, I decided to play with a bold and regular condensed face (sometimes I draw a custom typeface or work, but with this one lused one that already existed). From here, I started to play with the typography. Because the project was related to music, I thought it could be visually interesting to mix and integrate the type with musical staff lines and convey the notion of something smooth that goes with the flow. I started to apply the effects, then made some print tests of different versions to see how it would look and work. Then I added the details and integrated the type on the graphic.

.....

TOP: Naughty Book BOTTOM: Blood BELOW: Major league

ALLISON CRUZADO NEW YORK CITY

ALLISON CRUZADO IS A GRAPHIC DESIGNER AND A COMPULSIVE LETTERER. IN 2007, SHE ATTENDED ALTOS DE CHAVÓN, LA ESCUELA DE DISEÑO, IN THE DOMINICAN REPUBLIC, WHERE SHE MAJORED IN COMMUNICATION DESIGN. UPON GRADUATING IN 2009, SHE RECEIVED A DEAN'S SCHOLARSHIP TO PARSONS, THE NEW SCHOOL FOR DESIGN. FOR THE PAST TWO YEARS, WHILE TRAVELING BETWEEN THE DOMINICAN REPUBLIC AND NEW YORK, SHE HAS WORKED FOR CLIENTS SUCH AS ORANGE, PIZZA HUT, GATORADE, AND NICKELODEON, AMONG MANY OTHERS. SHE LOVES TO CARRY A BLACK SKETCHBOOK EVERYWHERE AND SKETCH LETTERS IN HER SPARE TIME.

EL CATADOR LETTERING

When I work on lettering, I go directly to my sketchbook. The process is the same each time. I draw up a couple of rough sketches and choose the composition that works best. Then, I transfer it onto tracing paper, tweak the shapes and sizes, and perfect it as much as possible while it's still on paper. I try to work as cleanly as possible so that when I scan it onto the computer to digitize, there's not much clean up. Then I add texture and color to it.

LEFT: El Catador Lettering

ABOVE: Stolen Away on The 55th & 3rd sketch

LEFT: STOLEN AWAY ON THE 55TH & 3RD

LEFT: Llegó la Navidad

RIGHT: Llegó la Navidad

JOLUVIAN MADRID WWW.JOLUVIAN.COM

JOSE LUIS VIVAS ANDRADE, AKA JOLUVIAN, IS A **GRAPHIC DESIGNER BASED IN MADRID. HE HAS TRAVELED** TO MANY COUNTRIES. WORKING AND LEARNING ABOUT DIFFERENT CULTURES AND DIFFERENT ASPECTS OF **DESIGN AND ILLUSTRATION. HE MAINLY FOCUSES ON** CALLIGRAPHY AND ILLUSTRATION.

PLEASE TELL US ABOUT YOUR ART AND DESIGN BACKGROUND.

I'm not sure when I really decided to start doing this, but I remember two things: (1) My father and my grandfather had really beautiful handwriting; (2) When I was six or seven years old, I liked to paint, and there wasn't a day that I didn't draw something new. When I turned eight years old, my father decided to put me in a painting workshop that I stayed at for four years. After that, I did a few graffiti pieces and kept drawing illustrations either for myself or for friends. When I was older, I moved to Mérida, Spain, to start a graphic design career. Typography came later, when I was already living in Spain. A friend of mine suggested I start digging deeper into calligraphy, and I then got into typography. I think [my style development] has been a combination of family, time, growing up, and different environments.

OPPOSITE: HERE'S TO THE SCRIPT HAND CRAZY ONES LETTERING SKETCH

LEFT:

OPPOSITE/ABOVE: Yorokobu posters

YOU HAVE CREATED BOTH A HAND-DRAWN PIECE AND A COMPUTER-BASED PIECE FOR THE YOROKOBU POSTER. WHAT'S YOUR REASONING BEHIND THIS?

After looking at the final work, I think my passion for perfection and for vectors invaded me and I wanted to do something else. Maybe it was inspiration, or maybe I just wanted to add another value—something people could have not only in a magazine but also on their living room walls. That is when I decided to create the second piece, the Yorokobu poster. I started over in Illustrator, taking my time, making every detail. I worked around fortyfive to fifty hours to finish it. I tested many things to convert my first magazine cover into a nice vector poster. After that, I could really say that I felt I had accomplished what I wanted. I had developed two techniques to show one message.

WHAT WOULD YOUR DREAM BRIEF FROM YOU DREAM BRAND BE AND WHY?

I really want to create a new logo for a sports team. I tried some years ago with a Venezuelan baseball team, but it didn't happen. I will be prepared to do it when the times comes because I grew up watching baseball and basketball with my father, and I have studied every sports team logo, uniform, and communication I have seen.

JAMES T. EDMONSON SAN FRANCISCO

JAMES EDMONDSON IS A TYPE DESIGNER AND LETTERING ARTIST BASED IN SAN FRANCISCO. HAILING FROM THE GREAT CITY OF ARROYO GRANDE, CALIFORNIA, JAMES PRODUCES WORK INFLUENCED BY EVERYTHING FROM FRUIT CRATES TO AMATEUR GRAFFITI. IN HIS SPARE TIME, JAMES ENJOYS PLAYING MUSIC WITH HIS FRIENDS.

WOODS OF WISDOM LOGOTYPE

.....

When working on the Woods of Wisdom lettering, I initially began sketching on isometric grid paper. This set the incline and overall geometric nature of the piece. After a monoline skeleton of the lettering was drawn, I brought the scan into Illustrator and traced over it with the pen tool to find the correct stroke width. After that, it was a matter of thinning out where the strokes flow into one another in order to keep an even tone throughout.

THIRDHALFDESIGN, CHADMANN MELBOURNE, AUSTRALIA WWW.THIRDHALFDESIGN.COM

CHAD MANN IS A DESIGNER, ILLUSTRATOR, AND CREATIVE DIRECTOR OF THIRD HALF DESIGN IN MELBOURNE. ALTHOUGH MANN'S PROFESSIONAL EXPERIENCE INCLUDES DIRECTING CLOTHING LINES FOR THE WORLD'S LARGEST BRANDS AND SELF-PUBLISHED MAGAZINES, HIS CAREFULLY CRAFTED TYPOGRAPHIC WORK IS WHAT HE IS BEST KNOWN FOR. HIS TEXT AND DESIGN WORK HAS ELEMENTS OF BOTH SIMPLICITY AND CONGRUENCY, AND HIS FONTS ARE PULLED TOGETHER WITH REMARKABLE COHESION.

CONFETTI, CAKE & BUBBLES

Confetti, Cake & Bubbles was a collaboration between me and designer Shan Hoyne. The project began as thumbnail sketches and a digital rough of what I was hoping to achieve. From there we shared reference material, discussed the styling and treatments, and set in place a plan to get the best results.

All typography is refined in my sketchbook initially then vectorized in Illustrator. Shan then uses Cinema4D for the creation of 3-D models and the textured finishes. From there we worked together to refine the shapes, colors, textures, and shading until we were both happy with the end result.

LUKE LUCAS MELBOURNE, AUSTRALIA

LUKE LUCAS IS AN ILLUSTRATOR, DESIGNER, AND TYPOGRAPHER WITH A SELF-MADE CAREER SPANNING TWO DECADES. IN THE LATE '90S, HE COCREATED *FOURINAROW*, AN INLINE SKATING MAGAZINE THAT WAS DISTRIBUTED WORLDWIDE. WITH TWO OTHER PARTNERS, HE STARTED *LIFELOUNGE*—SIMULTANEOUSLY A CREATIVE AGENCY, ONLINE CREATIVE CULTURE PORTAL, AND GLOSSY PRINT MAGAZINE. IT WAS THROUGH *LIFELOUNGE* THAT HE BEGAN TO EXPERIMENT WITH CONCEPTUAL ILLUSTRATIVE TYPOGRAPHY, CUSTOM LETTERING, AND TYPE DESIGN, AND IT WASN'T LONG BEFORE HE WAS ATTRACTING ILLUSTRATIVE TYPE BRIEFS FROM AGENCIES, PUBLISHERS, AND BRANDS ACROSS THE GLOBE. HIS REGULAR CLIENTS INCLUDE NIKE, TARGET USA, *ESQUIRE, THE NEW YORK TIMES*, AND *THE WASHINGTON POST*. IN 2011, AS A NEW FATHER, LUKE LEFT *LIFELOUNGE* TO SPEND MORE TIME WITH HIS FAMILY AND TO PURSUE A FULL-TIME FREELANCE CAREER FOCUSING ON TYPE.

<image>

172 | DRAWING TYPE

AMAZEBALLS

This piece was created for the 2012 group type show Who Shot the Serif at Sydney's He Made She Made Concept Gallery. The process for this piece, as with most of my work, was to commence with some initial sketches on paper to help visualize how the letters and ligature might interact. Once the lettering was decided, I made a scaled-up version of the type, placed it over several layers of black foam core that had been glued together to form a dense base, and began to insert dress pins along the edges of the letters. Once all the pins were inserted and my fingers stopped bleeding, I used French embroidery cotton to connect the pins by making overlapping lines in a repeated pattern across the face of the type. Once this stage was complete, I finished the work with a final outline in the same cotton to help define the letterforms. BELOW: The New York Times Sweet & Savory

JORDAN METCALF CAPE TOWN, SOUTH AFRICA

JORDAN METCALF IS A GRAPHIC DESIGNER, ILLUSTRATOR, AND ARTIST LIVING AND WORKING IN CAPE TOWN. AFTER WORKING FOR SEVERAL DESIGN STUDIOS DOING EVERYTHING FROM DESIGNING BOOKS TO DIRECTING FOR MOTION GRAPHICS, HE LEFT TO PURSUE AN INDEPENDENT DESIGN CAREER. HE HAS A STRONG FOCUS ON EXPERIMENTAL AND CRAFT-BASED CUSTOM LETTERING AND GRAPHIC DESIGN WORK AND HAS DONE WORK FOR CLIENTS SUCH AS ADOBE, *THE NEW YORK TIMES MAGAZINE*, AND NIKE, AND SHOWN WORK IN MANY LOCAL AND INTERNATIONAL EXHIBITIONS.

TOP: You can't trust Marketers

BOTTOM: POETS & WRITERS MAGAZINE COVER

POPULAR MECHANICS "BEST TIPS EVER" COVER

After an initial round of sketches. I refined a couple of directions to send to the client. We ended up combining elements that he liked from a couple of the sketches and roughly comped up the idea for the finished piece. I set to work creating the lettering in Illustrator. I like to work digitally and try to give myself as much freedom to tweak and improve and change things during the process. After getting a layout and execution style I was happy with, I sent images over to the client for approval. Once we had sign-off on the general design, I got into crafting all the small details that give the piece depth. I then took the final work into Photoshop to tweak colors and soften some of the crispness of the vectors using subtle textures and shading.

LEFT: WHAT DO WE BELIEVE, 5280 MAGAZINE

CONTRIBUTORS

AARON VON FRETER www.behance.net/vonfreter

ALEJANDRO GIRALDO www.alejogiraldo.com

ALLISON CRUZADO www.behance.net/cruzado

ANDRÉ BEATO www.andrebeato.com

ANDY SMITH www.asmithillustration.com

ASHLEY HOHNSTEIN www.ashleyhohnstein.com

BEN JOHNSTON www.behance.net/benjohnston

BEST DRESSED SIGNS www.bestdressedsigns.com

C86, MATTLYON www.c8six.com

CAROLYN SEWELL www.carolynsewell.com

CHRIS PIASCIK www.chrispiascik.com CHRISTOPHER VINCA www.behance.net/chrisvinca

COFFEE MADE ME DO IT, SIMON ALANDER www.coffeemademedoit.com

COMING SOON, JIM VAN RAEMDONCK www.coming-soon.be

CORY SAY www.cargocollective.com/ corysay

DAN GRETTA www.forefathersgroup.com

DANILOUREIRO www.behance.net/daniloureiro

DANIELLE IS HERE www.danielleishere.com

DESIGN REFORM COUNCIL, JACKKRIT ANANTAKUL www.designreformcouncil.com

DINARA MIRTALIPOVA www.mirdinara.com

EMMA DYSON www.behance.net/ emmaleedyson FRANCESCO POROLI www.francescoporoli.it

GEORGIA HILL www.georgiahill.tumblr.co

GINGER MONKEY, TOM LANE www.gingermonkeydesign.com

GIULIA SANTOPADRE www.giuliasantopadre.com

HOM SWEET HOM, LAUREN HOM www.homsweethom.com

I LOVE DUST www.ilovedust.com

JACKSON ALVES www.jacksonalves.com

JAMES T. EDMONSON www.jamestedmondson.com

JASON CARNE www.jasoncarne.com

JEFF ROGERS www.howdyjeff.com

JILL DE HAAN www.jilldehaanart.prosite.com JOEL FELIX www.joelfelix.com

JOLUVIAN www.joluvian.com

JON CONTINO www.joncontino.com

JORDAN METCALF www.jordan-metcalf.com

JORDI RINS www.jordirins.com

JUANA LAXAGUE AND VALERIA RUIZ-SCHULZE www.behance.net/JuanaLaxague www.behance.net/ ValeriaRuizSchulze

KENDRICK KIDD www.kendrickkidd.com

LEANDRO SENNA www.leandrosenna.com

LINZIE HUNTER www.linziehunter.co.uk

LUKE LUCAS www.lukelucas.com

.....

MARTIN SCHMETZER www.martinschmetzer.com

MARY KATE MCDEVITT www.marykatemcdevitt.com

MATTHEW TAPIA www.matthewtapia.com

MWM GRAPHICS, MATT W. MOORE www.mwmgraphics.com

NATE WILLIAMS www.n8w.com

NEIL BEECH www.behance.net/neilbeech

NO ENTRY DESIGN www.noentrydesign.com

OPERA78, FIODOR SUMKIN www.cargocollective.com/ opera78

OZAN KARAKOC www.ozankarakoc.com

PANCO SASSANO www.pancoart.com.ar PAUL THURLBY www.paulthurlby.com

RYAN FEERER www.ryanfeerer.com

SAMUEL JACQUES www.sjacques.com

SARAH A. KING www.sarahaking.com

SEB LESTER www.seblester.co.uk

SÉRGIO BERGOCCE www.sergiobergocce.com

SIGN-FIDELITY, CARL FREDRIK ANGELL www.signfidelity.com

SIMON WALKER www.simonwalkertype.com

STEPH SAYS HELLO, STEPHANIE BAXTER www.stephsayshello.co.uk

STEVE SIMPSON www.stevesimpson.com STUDIO AIRPORT www.studio-airport.nl

THIRD HALF DESIGN, CHAD MANN www.thirdhalfdesign.com

TIMBA SMITS www.timbasmits.com

TOBIAS HALL www.tobias-hall.co.uk

TOMASZ BIERNAT www.tomaszbiernat.us

VAULT49 www.vault49.com

VELCROSUIT, ADAM HILL www.velcrosuit.com

WASTE STUDIO, NORMAN HAYES www.wastestudio.com

XESTA STUDIO, HUGO MOURA www.xestastudio.com

Y&G www.be.net/yaniguille

SECTION 2 DRAWING TYPE INTRODUCTION

HERE IS WHERE I WANT TO ENCOURAGE YOU TO GET BACK TO BASICS. DRAWING TYPE CAN OPEN YOUR MIND TO A HUGE RANGE OF POSSIBILITIES, COMBINING BOTH HAND-DRAWN GRAPHICS AND DIGITAL TECHNIQUES. THERE ARE THIRTY TYPE SPECIMEN SHEETS DIVIDED INTO FOUR CATEGORIES TO HELP YOU GET STARTED: SERIF, SANS SERIF, SCRIPT, AND DISPLAY, EACH CONTAINING BOTH UPPERCASE AND LOWERCASE LETTERFORMS FROM A RANGE OF TYPEFACES. THE IDEA IS TO USE THESE SPECIMEN SHEETS AND TRACE THE LETTERS USING TRACING OR LAYOUT PAPER. AFTER YOU HAVE TRACED THE VARIOUS TYPEFACES A FEW TIMES, YOU WILL BEGIN TO KNOW THE DETAILS AND CHARACTERISTICS OF EACH TYPEFACE. ONCE YOU HAVE SPENT TIME DRAWING AND FEEL CONFIDENT TRACING TYPE, I ENCOURAGE YOU TO STOP TRACING AND JUST BEGIN TO DRAW LETTERFORMS WITHOUT THE AID OF THE SHEETS. OVER TIME, YOU CAN WATCH YOUR WORK AND STYLE DEVELOP AS YOU PRACTICE CREATING YOUR OWN UNIQUE WORK.

TYPE CATEGORIES

HERE IS A BREAKDOWN AND BRIEF DESCRIPTION OF EACH CATEGORY.

SERIF

A serif is a semistructural detail on the ends of some of the strokes that make up letters and symbols. Serif typefaces are more legible than sans serifs at smaller point sizes. There are four font subtypes in the serif font family: old style, transitional, modern, and slab serif. Often, serif typefaces are used to give a feeling of nostalgia, trust, and heritage.

SANS SERIF

"Sans serif" comes from the French word sans, meaning "without." Sans serif typefaces tend to look more modern and can be great for grabbing attention. The characteristics between sans serif fonts can be quite subtle, but the more you draw them, the more you can appreciate those differences.

SCRIPT

Script typefaces mimic historical or modern handwriting styles that look as if written with different styles of writing instruments, from calligraphy pens to ballpoint pens. Typical characteristics of script typefaces are connected or nearly connected flowing letterforms, and slanted, rounded characters. Scripts can give a more welcoming feel, a more nostalgic look, or a more up-market, elegant feel, depending on what style font you chose.

DISPLAY

Display typefaces are probably the broadest category and include the most variation. The main characteristic is that they're unsuitable for body copy because of their exaggerated features and heavier weights, which become illegible at small sizes; therefore, display typefaces are best reserved for headlines or other short copy that needs to draw attention.

LETTERFORM ANATOMY

APERTURE

The aperture is the partially enclosed, somewhat rounded negative space (white space) in some characters such as n, C, S, the lower part of e, or the upper part of a two-story a.

APEX

The point at the top of a character, such as the uppercase A, where the left and right strokes meet is the apex. The apex may be a sharp point or be blunted or rounded, and is an identifying feature for some typefaces.

ARM

The arm of a letter is the horizontal stroke on some characters, such as *E* and *F*, that does not connect to a stroke or stem at one or both ends.

ASCENDER

The upward vertical stem on some lowercase letters, such as *h* and *b*, that extends above the x-height is the ascender. The height of the ascenders is an identifying characteristic of many typefaces.

TERMINAL

The terminal is a type of curve. Many sources consider a terminal to be just the straight or curved end (not including a serif) of any stroke.

BAR

The horizontal stroke across the middle of uppercase *A* and *H* is a bar. The horizontal or sloping stroke enclosing the bottom of the "eye" of an *e* is also a bar.

BILATERAL SERIFS

A bilateral serif is a serif that extends out from both sides of a main stroke.

BOWL

The curved part of the character that encloses the circular or curved parts of some letters such as d, b, o, D, and B is the bowl.

CROSS STROKE

The horizontal stroke across the stem of a lowercase t or f is a cross stroke. Although the terms are often used interchangeably, the cross stroke differs from an arm and a crossbar in that it intersects, or crosses over, the stem.

DESCENDER

The portion of some lowercase letters, such as g and y, that extends or descends below the baseline is the descender.

SHOULDER

The shoulder is the curved stroke aiming downward from a stem, such as the curve at the beginning of the leg in an *m*.

STEM

The stem is the main, usually vertical, stroke of a letterform.

STROKE

The main diagonal portion of a letterform, such as in *N*, *M*, or *y*, is the stroke. The stroke is secondary to the main stem.

SWASH

A swash is a typographical flourish on a glyph, kind of an exaggerated serif. Historically, capital swash characters, which extended to the left, were often used to begin sentences.

TOOLS

PENCIL

The pencil is a very important, but often overlooked, tool to use instead of the computer. It is good for many uses, from planning layouts and ideas all the way to completing final designs.

ERASERS

I try not to erase much in early stages of idea development and planning so I can let my ideas just flow, but once I've established an idea, I erase as a way to edit myself and get to the final design.

TRACING AND LAYOUT PAPER

I use these a lot, and I hope you will, too, when in the exercises section of this book. Tracing type is a great way to understand each detail of each letter within a typeface. I use layout paper to develop my designs and to try different options without hindering my original drawing.

INK AND PAINT

Changing up your media is a great way to experiment with different aesthetics. Doing so also leads to new ideas and avenues. So get messy!

BRUSHES AND MARKERS

Marks vary with every type of brush or marker used. This is all about trial and error. Brushes and brush pens are great for expressive, flowing marks. Markers can give a very strong, structured, and considered feel.

PRINTER AND SCANNER

These machines are essential for taking your designs to the screen, as well as for developing your ideas. A common practice is to scan an early design to screen, work it up, print it, work on it by hand again, and then scan for final touches.

VECTOR-BASED PROGRAM

Working with vectors is great for resizing work without losing quality. Working with vector graphics can give your work a much more digital and clinical feel compared to pixel-based graphics. Vectors can be great when working with typefaces and certain styles of illustration.

PIXEL-BASED PROGRAM

In a pixel-based program, you can add textures, photography, or digitally draw on top of your work. These programs allow for a lot of alterations, but be sure to get your dimensions right at the start.

FONTLAB OR SIMILAR FONT-EDITING PROGRAM

If you want to create your own working font from the letters you create, instead of hand-setting everything, you can use a font editing program such as FontLab, which will turn your letters into a fully working font.

METHOD

HERE IS A QUICK BREAKDOWN OF SOME BASIC STEPS TO HELP YOU GET STARTED WITH THE TYPE SHEETS. THE IDEA HERE IS, RATHER THAN TRYING TO DRAW THE TYPEFACES, YOU TRACE THEM; JUST FOLLOW THE LINES, LOOK AT THE SERIFS, AND NOTICE THE THICKNESS OF THE LETTERS. THIS WILL HELP YOU UNDERSTAND THE BASICS OF EACH LETTERFORM WITHIN EACH TYPEFACE AND GIVE YOU A GREATER APPRECIATION FOR WHAT MAKES CERTAIN TYPEFACES UNIQUE.

Once you have scanned your typeface, separate the letters and start setting words letter by letter; this will help you appreciate kerning (the space between letters) and leading (the space between lines of type). Trying different layouts within one design will help you understand how to gain balance in your design. Don't be afraid to add illustrations or details—you can always take them out later. From this point on, the possibilities are endless. There are multiple styles and treatments you can apply to your design. Then, once you are confident enough, forget tracing and begin to draw your words and designs freehand—only then will it become an original piece of work. I urge you use this method for personal use only: Anything you create in this way isn't original, and you would be infringing on another artist's copyright. I classify this method as a personal experimentation so that you can better understand typography and start learning and developing your own style that then can be used to create original work further down the line.

PLAYFUL TYPE PL

EXERCISE: CREATE A FUN, ILLUSTRATIVE PIECE USING SOME VARIED AND SLIGHTLY LESS CONSTRAINED TECHNIQUES. COMBINING SOME ILLUSTRATION AND BRIGHT COLORS ARE KEY TO CREATING A PLAYFUL FEEL.

> Choose a phrase, quote, or collection of words you like, and then using the specimen sheets provided, scan in your letters and begin to set the words by hand. Don't feel that you need to use every step listed—just choose ones that suit your idea.

Experiment with your line quality. Rather than just straight lines, try wavy, spiky, or dotted lines—all of this will help add to the playful nature.

Use a whole range of typefaces—don't just stick to one. Get creative with the typefaces you choose.

Add patterns and geometric shapes within your type for added detail.

Use small illustrations that relate to your content and try to make them interact with words or part of your design.

Try fitting type to a certain shape or illustration to help aid your message.

Experiment with different media, from pencils and markers to brush and ink. Each medium has its own characteristics, so find what works best for you.

VINTAGE TYPE EXERCISES

EXERCISE: CREATE A VINTAGE FEEL WITH TYPE YOU'VE CREATED FROM THE SPECIMEN SHEETS PROVIDED. FOLLOW THESE STEPS TO HELP YOU GET AN AUTHENTIC VINTAGE STYLE.

Set your words using a typeface of your choice. Often, scripts or serifs are the most authentic faces to use, but they are not mandatory here.

Use Photoshop or Illustrator to help you set the words and then create a layout. Look at arching your words or shearing them vertically to keep them from being on a straight line. Placing words in banners or block shapes adds to the vintage look. Print your word and try drawing a banner around it.

Borders and flourishes are great details you can explore. Try adding them to your design, but use them sparingly.

Try to include more little details within your piece, such as dates, place names, or sources. This is great secondary information to help inform the viewer of the hierarchy involved.

CONTEMPORARY TYPE IS A VERY BROAD SUBJECT. SO FOR THIS EXERCISE I LOOK

CONTEMPORARY TYPE IS A VERY BROAD SUBJECT, SO FOR THIS EXERCISE I LOOK AT IT AS TYPE CREATED DIGITALLY, USING EITHER VECTORS OR PIXELS, DEPENDING ON THE DESIRED OUTCOME. I WOULD LOOK AT COMPLETING THIS EXERCISE ONCE YOU HAVE SPENT TIME DRAWING TYPE FROM THE SPECIMEN SHEETS AND CREATING TYPOGRAPHIC LAYOUTS OF YOUR OWN.

EXERCISE: DRAW A LAYOUT BY HAND AND THEN TRACE YOUR DESIGN IN ILLUSTRATOR AND EXPERIMENT WITH DIFFERENT TECHNIQUES.

Trace the piece in Illustrator until you have
re-created everything you drew on paper.

Try layering parts and adding details, such as shadows below the type, to give more depth and a realistic lighting feel.

Play with customizing part of your traced letters to see what else can be made. You have a digital version now, so go wild.

Add inner highlights and shadows within your script typefaces to give a rounded feel.

Try vector shading in various elements of your piece to add a 3-D feel.

Take your vector design and play with the color combinations, then take it in to Photoshop. Here, you can add textures and photographic elements and go to town on the finishing.

Try mocking up any of your designs onto posters, apparel, or merchandise. It's a great way to see your work come to life.

HAND-RENDERED TYPE EXERCISES

EXERCISE: DRAW A TOTALLY HAND-RENDERED PIECE OF WORK. HERE, I AM TRYING TO ENCOURAGE YOU TO CREATE WORK WITHOUT THE USE OF THE SHEETS SO THIS CAN TRULY BE YOUR OWN ORIGINAL PIECE OF HAND-DRAWN TYPE.

Turn your page into a modular grid, or use gridded paper. This will help you keep letters in line and distribution easier to manage.	Watch your x-heights, descenders, and ascenders when drawing. Use the grid to hel keep them all at the same size.
Write your words down in your own handwriting and create multiple layouts and compositions.	Use a range of pencils to shade some parts o your work to add more depth.
	Extend script faces by adding swash
Once you have your basic layout sketched, scan it, and print it out multiple times as practice sheets. Here, you can vary your design direction without committing to one.	elements to descenders or ascenders, or elongate other parts of a word for a more custom feel.
Try adding perspective to some of your words to make them really stand off the page, or you can add textures or patterns within certain letters.	

SPECIMEN SHEETS

CATEGORY: SANS SERIF

Typeface: ITC Avante Garde Gothic Weight: Demi Pt size: 91

CATEGORY: SANS SERIF

Typeface: ITC Kabel Weight: Medium Pt size: 87

CATEGORY: SANS SERIF

Typeface: FF Din Weight: Medium Pt size: 88

CATEGORY: SANS SERIF

Typeface: Helvetica Weight: Medium Pt size: 84

CATEGORY: SERIF

Typeface: Adobe Caslon Pro Weight: Bold Pt size: 69

CATEGORY: SERIF

Typeface: Times Weight: Regular Pt size: 90

CATEGORY: SERIF

Typeface: ITC Lubalin Graph Weight: Demi Pt size: 83

CATEGORY: SERIF

Typeface: Bodoni Weight: Roman Pt size: 84

CATEGORY: SCRIPT

Typeface: Thirsty Script Weight: Regular Pt size: 75

CATEGORY: SCRIPT

Typeface: Lavanderia Weight: Sturdy Pt size: 70

CATEGORY: SCRIPT Typeface: Aphrodite Slim Weight: Text Pt size: 53

CATEGORY: SCRIPT Typeface: Grand Hotel Weight: Regular Pt size: 91

CATEGORY: DISPLAY

Typeface: Sobek Weight: Regular Pt size: 95

CATEGORY: DISPLAY

Typeface: Geared Slab Weight: Regular Pt size: 90

CATEGORY: DISPLAY

Typeface: Gordon Weight: Black Pt size: 128

CATEGORY: DISPLAY

Typeface: Brothers Weight: Regular Pt size: 90 CATEGORY: SANS SERIF Typeface: ITC Avant Garde Gothic Weight: Demi Size: 91 pt

abcdefgh ijklmnop Q rstuvwx Ζ BCDEFGH IJKLMNO **IXY7** RSTUVV 123456789 £\$%&*

CATEGORY: SANS SERIF Typeface: ITC Kabel Weight: Medium Size: 87 pt

SPECIMEN SHEETS

CATEGORY: SANS SERIF Typeface: FF Din Weight: Medium Size: 88 pt

abcdefghij klmnopqrs tuvwxyz ABCDEFGHI LMNOPQ R UVV 23456789 !@£\$%&*

SPECIMEN SHEETS | 195

CATEGORY: SANS SERIF Typeface: Helvetica Weight: Medium Size: 84 pt

abcdefghijk Imnopqrstu vwxyzABCD **FFGHJKLM** NOPQRSTU **VWXYZ1234** 567890!@£S

CATEGORY: SERIF Typeface: Adobe Caslon Pro Weight: Bold

Size: 69 pt

abcdefghijkl nopqrstuv wxyzABC] HIJKLMN RSTUV $\mathbf{XYZ123}$ 56789

SPECIMEN SHEETS | 197

CATEGORY: Serif Typeface: TImes Weight: Regular Size: 90 pt

abcdefghijkl pqrstuv 101 **XYZAE** []K]1 RST 0

SPECIMEN SHEETS

CATEGORY: Serif

Typeface: ITC Lubalin Graph Weight: Demi

Size: 83 pt

abcdefghij klmnopgrst uvwxyzAB DEFGHIJK **MNOPQ.RS NX** Γυν 123456789 \mathbf{f}^{*}

SPECIMEN SHEETS | 199

CATEGORY: Serif Typeface: Bodoni Weight: Roman Size: 84 pt

abcdefghijk ngrstu VVZ/ FF S 12345678

CATEGORY: SCRIPT Typeface: Thirsty Script Weight: Regular

Size: 75 pt

CATEGORY: Script Typeface: Lavanderia Weight: Sturdy Size: 70 pt

SPECIMEN SHEETS

CATEGORY: Script Typeface: Aphrodite Slim Weight: Text

Size: 53 pt

CATEGORY: Script Typeface: Grand Hotel Weight: Regular Size: 91 pt

abcdefghijklm nopgrstuuxy aboverguy KLMMOPČ UUUXUQ 12345 67890@£\$%&

Typeface: Sobek Weight: Regular

Size: 95 pt

Typeface: Geared Slab Weight: Regular Size: 90 pt

abcdefghijklm nopqrstuvwxyz ABCDEFGHIJKL MNOPQRSTUVW XYZ 1234567890 !@£\$%&*[

Typeface: Gordon Weight: Black

Size: 128 pt

Ξ F C 25 77 2 678 5 ES%

SPECIMEN SHEETS | 207

Typeface: Brothers Weight: Regular Size: 90 pt

abcdefghijkl mnopqrstuv WXYZABCDEF GHJKLMNO PQRSTUVWX YZ 12345678 90!@£\$%&*

208 | DRAWING TYPE

PLAYFUL, HAND-DRAWN TYPE CAN EASILY BE USED IN A RANGE OF DESIGN AND ILLUSTRATION DISCIPLINES, SUCH AS PACKAGING, EDITORIAL WORK, POSTERS, ADVERTISING, ONLINE GRAPHICS, AND SIGNAGE, AND THE HAND-MADE AESTHETIC IS MORE PREVALENT NOW THAN EVER.

Drawing Type is part inspiration and part workbook. It features the real-world projects and sketchbook examples of 72 well-known type designers, which allow you to experience the beauty and breadth of type forms for a variety of projects. The images of hand-drawn type will inspire and excite any designer to draw and explore type.

> The back of the book features tear-out exercises that invite you to draw your own letterforms. The author walks you through the steps for drawing serifs, san serifs, scripts, and more. With ample space on the pages for you to mimic and draw your own typefaces, this book is perfect for learning at home or in a classroom and is something that you can refer to again and again!

ART/DESIGN

WWW.ROCKPUB.COM WWW.ROCKPAPERINK.COM ISBN: 978-1-59253-898-0

