

Departures

Five Milestone Font Families by Emigre

Departures

Departures

Five Milestone Font Families by Emigre

Berkeley, California, 2011

To purchase a font license for the Emigre typefaces presented in this book please visit www.emigre.com/FiveMilestoneFontFamilies

Published on the occasion of the acquisition of five Emigre font families by The Museum of Modern Art, New York in 2011.

Copyright © 2011 Emigre, Inc. All rights reserved. No part of this publication may be reproduced without written permission from Emigre, Inc. Emigre, Emigre Fonts, Base 900, Dead History, Keedy Sans, Lo-Res, Mason Serif, Oakland, and Template Gothic are Trademarks of Emigre, Inc. Helvetica is a trademark of Linotype Corp.

Type bios on pages 8, 10, 12, 14, and 16 are from the exhibition *Standard Deviations: Types and Families in Contemporary Design*, The Museum of Modern Art, New York, March 2, 2011 - January 30, 2012.

The text font used in this book is Base 900, designed by Zuzana Licko.

Emigre, Inc.
1700 Shattuck Ave., #307
Berkeley, CA, 94709
U.S.A.
info@emigre.com
www.emigre.com

Departures

This book celebrates the acquisition of five Emigre font families by the Museum of Modern Art in New York in 2011. The digital fonts are Jeffery Keedy's Keedy Sans, Jonathan Barnbrook's Mason Serif, Barry Deck's Template Gothic, Zuzana Licko's Oakland (a.k.a. Lo-Res), and P. Scott Makela's Dead History. They were added to the Architecture and Design Collection as part of a selection of 23 digital typefaces documenting milestone designs covering the twentieth century. The acquisition followed in the footsteps of the Museum's first ever typeface acquisition, a case of 36-point Helvetica Bold lead type designed by Max Miedinger and Eduard Hoffman in 1957 for the Haas type foundry in Münchenstein, Switzerland.

Considered to be era-defining type designs, each of these new acquisitions “visually reflect very closely the time and place in which they were made,” writes Senior Curator Paola Antonelli, “they represent a specific era in the digital revolution—the early 1990s, when digital typography was coming into its own. They were chosen based upon their importance to cultural history as well as their experimental aesthetics.”

The newly acquired typefaces will be on display as part of *Standard Deviations*, an installation of the contemporary design galleries from March 2nd, 2011 through January 30, 2012.

Inspired by the exhibit's title, we selected some of the most unique characters from each of these five Emigre fonts and compared them visually to Helvetica, its predecessor in the collection. One of the most widely used typefaces in the world, Helvetica's ubiquity is legendary. It has set a standard of utility, standardization, and timelessness that all fonts are measured against.

These five Emigre typefaces, on the other hand, are known for their idiosyncrasies, individuality, and unique features. They stand on the opposite side of the type spectrum. To show how much the Emigre fonts depart from the standard, we present them here with an outline overlay of Helvetica Bold.

We have used Adobe's version of Helvetica as we recognize this to be the most widely used version, and closest in design to the original lead type in the MoMA collection.

To show how the five Emigre fonts differ from each other, we paired two distinctly different lower case and two upper case characters from amongst the five fonts for all 26 letters of the alphabet. Each capital letter was scaled to match its cap height with the cap height of a 286 point Helvetica Bold. Each lower case letter was scaled to match its x-height with the x-height of a 286 point Helvetica Bold. The hash marks on the side of each character show the alignment of the ascenders and descenders of the respective fonts.

Emigre, Berkeley, California, 2011

Template Gothic

Barry Deck, Digital Typeface, 1990.

Template Gothic is an important milestone in the history of digital fonts due to its popularity but also because of the designer's unique voice and the vernacular source he used as inspiration—a sign posted in his neighborhood laundromat.

Template Gothic was ubiquitous by the end of the 1990s, representing the aesthetic of imperfection beloved by certain designers during the post-modern era. Deck, like other typographers of the time, spoke of his desire to abandon the perfection of modernist letter forms: “I was inspired to design a face that looked as if it had suffered the distortive ravages of photo mechanical reproduction.” His typeface reflects “more truly the imperfect language of an imperfect world, inhabited by imperfect beings.”

Vernacular
POST
MODERN
Digital
Milestone
IMPERFECT
Laundromat
Distortive
HUMANISTIC

Keedy Sans

Mr. Keedy, Digital Typeface, 1991.

Like many graphic designers of the late 1980s and early 1990s, Keedy was eager to embrace the computer as a tool, but was frustrated by the limited selection of digital typefaces available. Keedy Sans, created in response, was used in layouts for *Emigre* magazine and embraced by designers everywhere.

Keedy Sans is similar in significance to another important *Emigre* font, P. Scott Makela's *Dead History*, also in MoMA's collection, designed to celebrate its experimental nature with letter forms that are intentionally unfinished and incongruous. "Most typefaces are logically systematic; if you see a few letters you can pretty much guess what the rest of the font will look like. I wanted a typeface that would willfully contradict those expectations," Keedy has said.

intention
Purposefully
Unfinished
hyper
modern
Milestone
Willfully
Contradicting
Expectations
neo
typographic

Oakland (Renamed Lo-Res in 2001)

Zuzana Licko, Digital Typeface, 1985

Licko co-founded *Emigre* magazine with her husband, fellow typographer and graphic designer Rudy VanderLans, in 1984. The magazine was lauded for its attention to truly innovative graphic design experiments, and it became well-known for its fonts, designed by Licko on the first Apple Macintosh 128K computer model.

The Mac revolutionized font design: “It forced us to question everything we had learnt about design,” Licko has said. She created Oakland and several other of her early digital fonts as bitmap designs. These fonts had “limited applicability,” and were “soon to be rendered obsolete with the impending arrival of high resolution computer screens and printers,” she has explained.

However, bitmap fonts are enjoying a resurgence, used for nostalgic effect, mostly in print. *Emigre* magazine ceased publication in 2005. It’s entire run of 69 issues is in MoMA’s collection.

Dead History

P. Scott Makela, Digital Typeface, 1990

Makela designed this typeface in the period during which digital processes were becoming accepted as mainstream tools for graphic and communication designers. The past, especially in typography, is often an inspiration for contemporary designers; not so for Makela, whose design deemed it “dead.” According to him, Dead History “personifies a new attitude in type creation . . . the result of the computer’s capabilities to function as the perfect assembling tool,” Makela has said.

He began his design of Dead History by mashing together two existing digital fonts—Linotype’s Centennial and Adobe’s V.A.G. Rounded—to create something entirely new and unexpected. Makela used Dead History in a variety of his own layouts and designs.

**Innovative
Ultra
New
digital
contemporary
Neo-Modern
Assembly
tools
creat
Unexpected**

Mason Serif

Jonathan Barnbrook, Digital Typeface, 1992

Barnbrook originally called this typeface Manson (after American serial killer Charles Manson) “to express extreme opposite emotions—love and hate, beauty and ugliness,” he has said. Emigre suggested the name be changed to Mason, as the letter forms also evoke stonecutters’ work, Freemasons’ symbology, and pagan iconography.

In its design, Barnbrook was influenced by nineteenth-century Russian letter forms, Greek architecture, and Renaissance Bibles; the font also displays many references to popular culture, politics, and typographic history.

Mason’s postmodern attitude is undeniable and, like Neville Brody’s Blur (also in the MoMA collection), Mason emerged during the explosion of digital typefaces in the early 1990s, both products of the technological and cultural influences of the time.

CUTTER
POST
MODERNIST
MILE
STOPPE
FREEMASON
PEO
GRAPHIC
ATTITUDE
TYPOGRA

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

20

Template Gothic Bold

Barry Deck
Digital typeface
1990

21

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Keedy Sans Bold
Mr. Keedy
Digital typeface
1989

Template Gothic Bold

Barry Deck

Digital typeface

1990

24

Mason Serif Bold

Jonathan Barnbrook

Digital typeface

1992

25

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

26

Dead History Bold

P. Scott Makela
Digital typeface
1990

27

Template Gothic Bold

Barry Deck
Digital typeface
1990

Dead History Bold

P. Scott Makela
Digital typeface
1990

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Keedy Sans Bold
Mr. Keedy
Digital typeface
1989

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

32

Keedy Sans Bold

Mr. Keedy
Digital typeface
1989

33

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Keedy Sans Bold
Mr. Keedy
Digital typeface
1989

Template Gothic Bold

Barry Deck
Digital typeface
1990

36

Keedy Sans Bold

Mr. Keedy
Digital typeface
1989

37

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

38

Template Gothic Bold
Barry Deck
Digital typeface
1990

39

Template Gothic Bold

Barry Deck

Digital typeface

1990

40

Mason Serif Bold

Jonathan Barnbrook

Digital typeface

1992

41

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

42

Template Gothic Bold

Barry Deck
Digital typeface
1990

43

Dead History Bold

P. Scott Makela
Digital typeface
1990

44

Keedy Sans Bold

Mr. Keedy
Digital typeface
1989

45

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Oakland (Lo-Res 9)
Zuzana Licko
Digital typeface
1985 and 2001

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

48

Template Gothic Bold

Barry Deck

Digital typeface

1990

49

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

50

Template Gothic Bold
Barry Deck
Digital typeface
1990

51

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

52

Oakland (Lo-Res 9)

Zuzana Licko

Digital typeface

1985 and 2001

53

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

54

Keedy Sans Bold

Mr. Keedy
Digital typeface
1989

55

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Keedy Sans Bold
Mr. Keedy
Digital typeface
1989

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Dead History Bold
P. Scott Makela
Digital typeface
1990

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

60

Dead History Bold

P. Scott Makela

Digital typeface

1990

61

Dead History Bold

P. Scott Makela
Digital typeface
1990

62

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

63

Template Gothic Bold

Barry Deck
Digital typeface
1990

64

Keedy Sans Bold

Mr. Keedy
Digital typeface
1989

65

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

66

Dead History Bold

P. Scott Makela
Digital typeface
1990

67

Template Gothic Bold

Barry Deck
Digital typeface
1990

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Dead History Bold
P. Scott Makela
Digital typeface
1990

Template Gothic Bold

Barry Deck
Digital typeface
1990

72

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

73

Dead History Bold

P. Scott Makela
Digital typeface
1990

74

Keedy Sans Bold

Mr. Keedy
Digital typeface
1989

75

Dead History Bold

P. Scott Makela

Digital typeface

1990

76

Mason Serif Bold

Jonathan Barnbrook

Digital typeface

1992

77

Dead History Bold

P. Scott Makela
Digital typeface
1990

78

Template Gothic Bold

Barry Deck
Digital typeface
1990

79

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

80

Dead History Bold

P. Scott Makela

Digital typeface

1990

81

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

82

Kedy Sans Bold

Mr. Kedy
Digital typeface
1989

83

Template Gothic Bold

Barry Deck
Digital typeface
1990

84

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

85

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

86

Dead History Bold

P. Scott Makela

Digital typeface

1990

87

Template Gothic Bold

Barry Deck

Digital typeface

1990

88

Mason Serif Bold

Jonathan Barnbrook

Digital typeface

1992

89

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

90

Mason Serif Bold

Jonathan Barnbrook
Digital typeface
1992

91

Dead History Bold

P. Scott Makela
Digital typeface
1990

92

Template Gothic Bold

Barry Deck
Digital typeface
1990

93

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

94

Dead History Bold

P. Scott Makela

Digital typeface

1990

95

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

Keedy Sans Bold
Mr. Keedy
Digital typeface
1989

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

98

Mason Serif Bold

Jonathan Barnbrook
Digital typeface
1992

99

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

100

Template Gothic Bold
Barry Deck
Digital typeface
1990

101

Template Gothic Bold

Barry Deck

Digital typeface

1990

102

Kedy Sans Bold

Mr. Kedy

Digital typeface

1989

103

Dead History Bold

P. Scott Makela
Digital typeface
1990

104

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

105

Template Gothic Bold

Barry Deck
Digital typeface
1990

106

Dead History Bold

P. Scott Makela
Digital typeface
1990

107

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

108

Oakland (Lo-Res 9)
Zuzana Licko
Digital typeface
1985 and 2001

109

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

110

Template Gothic Bold

Barry Deck

Digital typeface

1990

111

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

112

Keedy Sans Bold
Mr. Keedy
Digital typeface
1989

113

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

114

Mason Serif Bold

Jonathan Barnbrook
Digital typeface
1992

115

Dead History Bold

P. Scott Makela

Digital typeface

1990

116

Mason Serif Bold

Jonathan Barnbrook

Digital typeface

1992

117

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

118

Template Gothic Bold

Barry Deck

Digital typeface

1990

119

Dead History Bold

P. Scott Makela

Digital typeface

1990

120

Oakland (Lo-Res 9)

Zuzana Licko

Digital typeface

1985 and 2001

121

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

122

Template Gothic Bold

Barry Deck
Digital typeface
1990

123

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

124

Mason Serif Bold

Jonathan Barnbrook

Digital typeface

1992

125

Template Gothic Bold

Barry Deck
Digital typeface
1990

126

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

127

Dead History Bold

P. Scott Makela
Digital typeface
1990

128

Mason Serif Bold

Jonathan Barnbrook
Digital typeface
1992

129

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

130

Dead History Bold

P. Scott Makela
Digital typeface
1990

131

Template Gothic Bold

Barry Deck

Digital typeface

1990

132

Keedy Sans Bold

Mr. Keedy

Digital typeface

1989

133

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

134

Oakland (Lo-Res 9)
Zuzana Licko
Digital typeface
1985 and 2001

135

Mason Serif Bold
Jonathan Barnbrook
Digital typeface
1992

136

Keedy Sans Bold
Mr. Keedy
Digital typeface
1989

137

Dead History Bold

P. Scott Makela
Digital typeface
1990

138

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

139

Oakland (Lo-Res 9)

Zuzana Licko
Digital typeface
1985 and 2001

140

Template Gothic Bold

Barry Deck
Digital typeface
1990

141

Dead History Bold

P. Scott Makela
Digital typeface
1990

142

Mason Serif Bold

Jonathan Barnbrook
Digital typeface
1992

143

www.emigre.com