Monotype Plantin

A Digital Revival by Brigitte Schuster

Monotype Plantin

A Digital Revival by Brigitte Schuster

An Essay for the Master of Design in Type and Media Course at KABK, the Royal Academy of Fine Arts, Den Haag, The Netherlands, January 2010

© Brigitte Schuster 2010

1 The cover of *Fables Choisies II* in original size. This book is the base for this essay.

Abstract

When interpreting a typeface from the past into a digitized format, a type designer has to go through various steps of decision making, including determining how close his design will be to the original, as well as considering past and present cultural and technological contexts. Eventually, the new digital revival is supposed to differ from existing revivals of the typeface in question.

The project was based on the typeface Monotype Plantin from a book (figures 1, 36) entitled *Fables Choisies II* by La Fontaine, dated 1934, and printed in letterpress. In the theoretical part of the project, I analyzed the typeface by researching its historical context, in particular Monotype Plantin's historical model named *Gros Cicero*, which is its base. In the practical part, I created my own digital revival. I drew average shapes for each letter, tested the colour of the type, decided on details, and spaced the created character set.

As a result, my design contains relatively low contrast, and roundish serif shapes. I succeeded in creating a personal interpretation of the typeface model that on the one hand comes close to its original appearance in letterpress printed book, but on the other hand is in contrast to existing revivals.

Keywords: digital revival, Monotype Plantin, digital typeface, type-design, letterpress

Contents

- 11 Introduction
- 13 Historical Research

Description of the Typeface Monotype Plantin 13 The Design of Monotype Plantin 14 The Monotype Corporation: Plantin's Type Foundry 21 Printing Technology during Monotype Plantin's Release 21 Monotype Plantin's historical Type Model *Gros Cicero* 24 Monotype Plantin compared to its historical Model 30 Monotype Plantin Italic 31 Monotype Plantin's Sucess 32 Monotype Plantin and Times New Roman 33

37 Revival Process

Design Decisions and Reasons 37 Monotype Plantin Revival Specimen 42 Examples of running Text 44 Comparison of the original Typeface and the Monotype Plantin Revival 46 Monotype Plantin Revival and existing Revivals 48

53 Conclusion and further Development

Acknowledgements

I would like to thank the course supervisor Paul van der Laan for his guidance, suggestions and support throughout the project.

I would also like to thank the staff of the Plantin-Moretus Museum Antwerp, including Nico de Brabander, Guy Hutsebaut, Dirk Imhof, and Mieke Slechten.

I am grateful to Prof. Dr. H. D. L. Vervliet for his generosity, and to Chip Coakley for his help. I would like to thank Robin Nicholas from Monotype Typography Ltd. for letting me examine the Monotype archives.

Thanks to Françoise Berserik for her advice on the paper's layout.

Special thanks to all of my Type and Media classmates for their help and support.

Introduction

The revival project is a requirement in Paul van der Laan's course, and a part of the Type and Media Master's program at KABK, the Royal Academy of Fine Arts, Den Haag, The Netherlands.

Students were asked to acquire an inexpensive book set in letterpress, and to reproduce its typeface in a digitized revival. I eventually chose a book from my personal collection of old books, one I had found more than fifteen years ago at a Parisian flee market. It had been part of a pile of books discarded at the end of the market. The acclaimed book is *Fables Choisies II* (La Fontaine), printed in 1934 in Paris (figures 1, 34).

The main typeface of *Fables Choisies II* is Monotype Plantin. Footnotes in the volume are set in Cheltenham. The latter will not be considered.

The layout of this paper is as follows: The first part covers Monotype Plantin's historical context. It contains the description of the typeface, including its stylistic period, the way it has been designed, and under which type foundry and circumstances it has been produced. Furthermore, I layout the historical model Gros Cicero, and how its elements have been translated into the Monotype Plantin typeface. A part of the roman weight, the italic weight is looked at, and finally the typeface's success in the context of other typefaces used during this period is established. The second part is dedicated to the revival process with the goal of reproducing the typeface from the past into a digital format. Design decisions and the reasoning behind these decisions are explained, other revivals are analysed, and the original and revival designs are compared. Eventually, I present my Conclusion and further Development.

Den Haag, The Netherlands, January 2010

Description of the Typeface Monotype Plantin

Montotype Plantin is a sturdy serif typeface, which uses slightly condensed proportions. Its x-height is tall and is advantageous for readability at reduced sizes.

The contrast in stroke thickness is low. Serifs are strong and slightly heavy. The ascending lowercase strokes imply wedge-shaped serifs that are common for the old style model. The oblique weight stress classifies Monotype Plantin as a Dutch old style.

The baseline-counterparts, with their impetuous and heavy brackets and the square-cut ends, look similar to those of Bookman or Clarendon (Haley 85) (figure 2).

varying sizes pique the judge varying sizes pique the judge varying sizes pique the judge

2 (above) Comparison of almost identical baseline-counterparts between Monotype Plantin specimen, (middle) Bookman and (below) Clarendon.

HISTORICAL RESEARCH

The Design of Monotype Plantin

Frank Hinman Pierpont was the production manager of *Pierpont and Stelzer*, a large British printing and publishing house in Salfonds, UK, which was a part of the Monotype Corporation. In 1912, he visited the Plantin-Moretus Museum in Antwerp and left with 'knowledge, hundreds of photographs, and stack of antique typeset specimens including a few examples of Robert Granjon's'.

He gave this acquired material to the Monotype Drawing Office, where, under his direction, the adaptation of this 16th century type had been drawn (figures 4–5) and pantographically cut by skilled draughtsmen and mechanics (Haley 85; Morison 22).

Whereas Pierpont is today known as Monotype Plantin's designer, the actual design can be contributed to Fritz Stelzer, Pierpont's assistant and successor, who was the literal man guiding the team (Nicholas).

In 1913, only eight months after the start of production of the typeface, the Monotype Plantin Series 110 was ready for the market (Barker 117; Carter 28–29). The typeface Monotype Plantin is named after the printer, Christopher Plantin (Lawson 143).

Monotype Plantin is a typeface that demonstrates a non-logical sequence of proportions throughout its sizes. Usually, the x-height is in small sizes larger, and ascenders and descenders are shorter, while in bigger sizes this ratio changes to smaller x-height and longer ascenders and descenders. Monotype Plantin, however, does not always conform to this ratio. *University Press*, one of Monotype's prestigious customers, commissioned point sizes with certain characteristics. At the time, this particular cut was added to the regular typeface and caused this mismatch in proportions. Today, such a demand would result in a commissioned typeface (Nicholas).

3 Verso of pencil drawing featuring a date. The drawings often feature later dates. This is due to additional drawings, that were, if possible, made on originals to save time and paper and therefore keep costs down. Drawings in superposition occurred in an ongoing process, to react to technology improvements, or to add extensions of character sets in form of for instance diacritics (Nicholas).

16

4 Original pencil drawing of Monotype Plantin on heavy paper with a coarse surface, 35 x 35 cm in dimension. Originally, drawings were not dated.

HISTORICAL RESEARCH

5 The hand-drawn round curves show some imperfections. Using later technologies, and in particular digitization, these shapes have been modified to perfect shapes. Consequently, the appearance of the original typeface itself has also changed.

The Monotype Corporation: Plantin's Type Foundry

The (Lanston) Montotype Corporation had been formed in 1897, in Washingthon, D. C., in the USA. At first, the sales of the Monotype machine, which had been invented by Tolbert Lanston in 1897, were the company's key business.

In 1900, they started producing typefaces for its casting machines (figures 6–9) in a new set up factory at Salfords, UK. In 1903, a *Type Drawing Office* (TDO) had been established that employed six people.

Whereas the Lanston Montotype Corporation's initial goal was to sell their Monotype casting machines, a secondary benefit could be achieved through the sales of typefaces (Burke 4; Wallis 46).

Printing Technology during Monotype Plantin's Release

Two separate units built the Monotype machine: the keyboard (figure 6) is used to enter the text to be printed. From there, perforated tape in the form of a paper spool (figure 8) is created, and is later inserted in the hot-metal composition system (figure 7).

Using the instructions of the perforated tape, and based on a grid system, one matrix of each character is positioned in a steel case. Individual pieces of type set in lines were created (Twyman 62–63). The matrix case can be used as a basis for further printing.

6 Monotype 'D' keyboard, introduced in 1908

7 Monotype hot-metal composition caster

8 Monotype perforated tape on the the keyboard and in the composition caster

9 Monotype matrices in matrix case

Monotype Plantin's historical Type Model Gros Cicero

Monotype Plantin was based on the type used in *Index Characterum Architypgraphiae Plantinianae* (figure 10), printed in 1905 by Max Rooses, the first curator of the Plantin-Moretus Museum in Antwerp, Belgium (Barker 117). The type in question is Robert Granjon's Second Pica Roman, or Cicéro, named *Gros Cicero* (Vervliet 226–227).

That the type can be attributed to Granjon is confirmed in correspondences between Guillaume II Le Bé and his colleagues, Pierre Mourier and Sébastien Bouillant from Geneva and Lyon, dating from 1614. These letters judge the type to be Robert Granjon's; the same typeface is also mentioned in his inventory, dated 1618.

faite à Anvers. Par lettre française, il faut entendre ce qu'on appelait *Caractères de Civilité*. Le fondeur français résidait donc à Anvers, ce quí est prouvé d'ailleurs suffisamment par le fait que les contrats furent conclus dans cette ville, que Granjon les signa de sa main sur les régistres de Plantin et que les fournitures se faisaient avec un intervalle de peu de jours.

En Janvier 1567, Plantin fait à Granjon un premier paiement en acompte sur une grande lettre française; en Avril, il reçoit quatre sortes de matrices, deux de la Parangonne cursive et deux de l'Augustín italique; en Mai, il

BCDEFGHIKLM	
JOPQRSTVXYZ	
abcdefghiklm	
nopqrftuvxyz	

А

BCDEFGHIJKLMNOPQRSTUV
W X Y Z a b c d c f g h i j k l n q r f s t v w x
yzÆæct&fffifififififice fb fi fl fl fli ft By ¥
áàâāçéèêëēçíìîïīñóòôōpp,p
ą̃ğ çp g q ú ù û ü ü ī 1 2 3 4 5 6 7 8 9 0 ,
.;:!?([-*•\$ aimopu
i m m o p p r f u u u fi

11 Similarities in style can be noticed by comparing Granjon's (above) *Gros Cicero* (1569) and (below) *Saint-augustin* (1580).

The style of the type corresponds to Robert Granjon's: It looks similar to a slightly larger English Roman, also called *Saint-augustin Roman* (figure 11), that was cut by him in Rome, in 1583. Both typefaces use similar key letters, which are the capital A with acute top terminal, K with serif-less tail, splayed M, and lowercase g with broad loop (Vervliet 226–227).

The body of the typeface is large, whereas it occupies relatively small horizontal space (Barker 292). It was a version of the classic French old face with a larger x-height than the roman typefaces of Claude Garamond (Burke 8–9). The complete set of *Gros Cicero* is not mentioned in the Plantin inventories (today the Plantin-Moretus Museum) until 1652, because it had probably not been in possession of it. It was likely bought in the 1730's, during which time Joannes Jacobus Moretus revived the Plantin type foundry, and hired Johan Michael Smit as a punch-cutter, and Pierre Perreault as type-founder (Vervliet 226–227).

At that time, the fount was contaminated with letters of the later date. In the specimen of 1905, a small letter, a which did not belong to the font, predominates (Burke 8–9; Vervliet 226–227).

This lower case a has been replaced by an eighteenthcentury sort, probably engraved by Johan Michael Smit (Vervliet 226–227) (figures 12–13).

This *a* was adopted in Monotype Plantin (Barker 292; Burke 8–9) and later also in the Times New Roman (Mosley). (see also chapter *Plantin and Times New Roman*)

Gros Cicero had first been seen in Cologne (1569, 1574, 1576, 1591) and Strasburg (1569, 1581). It appeared in Basle (1570, 1571), Paris (1571, 1576, 1578, 1584), Sevilla (1572), Venice (1572) Antwerp (1577), Rennes, Turin (1578, 1587), Lyons (1586), Barcelona (1587), Mexico (1636). *Gros Cicero* can also be found in numerous type-specimens, such as the above mentioned *Index Characterum Architypgraphiae Plantinianae* from 1905 (figure 10) or *Epreuves générales des caractères* from 1727 (figure 14), in which the typeface is named *Romain Gros Oeil, Num. XXXIV.* (except capital J) (Vervliet 226–227).

7, Plantin fait à Granjon un pren te sur une grande lettre française; re sortes de matrices, deux de la Par eux de l'Augustín italique; en Mai

12 1905 specimen featuring the wrong-fount a in the word *Granjon* and the right a, in the first line with the a accent grave and in the word *grande*.

a a a

13 (left) Monotype Plantin reproduced with the wrong-fount a, and (middle) the 1905 specimen featuring the wrong-fount a and (right) the right fount a.

29

CICERO ROMAIN GROS ŒIL, Numero XXXIV.

Outre ces Divinitez communes & univerfelles, dont nous avons parlé juíqu'à préfent, il y en avoit d'autres dans la créance des Payens, qui n'étoient attachées qu'au bien particulier, ou des maisons, ou des perfonnes.

Les Dieux domestiques s'appelloient Lares, ou bien, Penates, & étoient fouvent de petits Marmousets attachez en divers lieux de la maison, qu'ils honoroient comme leurs protecteurs, & de tems en tems leur offroient des facrifices de vin & d'encens.

Chacun encore, à leur dire, naiffoit avec deux Génies, propres & particuliers, qu'on nommoit Démons, l'un defquels étoit le bon, qui les portoit au bien, & leur procuroit toutes fortes de prosperitez convenables à leur condition. L'autre au contraire leur étoit ennemi, & ne leur causoit que malheur, lorsqu'il devenoit le plus puissant.

Après tout cela ils reconnoiffoient auffi une Fortune, qui tenoit en fa puiffance les honneurs, les richeffes, & les autres biens de cette vie, pour les donner, ou pour les ôter à qui bon lui fembloit; mais qui étoit une Divinité aveugle & très-inconftante, maniant une rouë qu'elle tournoit inceffament, mettant la condition des uns & des autres, tantôt en haut & tantôt en bas, de forte qu'elle n'avoit rien de ferme ni d'affuré. Elle étoit adorée de la plûpart des hommes, & les grands Princes en confervoient communément une hors de chez eux, pour leur être toujours favorable.

Je ne parle point ici ; ni de la Déeffe Nemess, qui avoit l'œil fur les crimes d'un chacun, pour les venger, ni du Dieu Momus, qui se rendoit méprisable & odieux à cause de ses mauvaises qualitez. Car il ne tiroit se naissance que du sommeil & de la nuit; & encore qu'il fùt très-fainéant & inhabile à tout, c'étoit néanmoins un bavard, qui vouloit parler de tout, & trouvoit à redire sur tous les autres; ce qui provenoit tant de savaité, que de la foiblesse de son esprit: comme c'est l'ordinaire de ces esprits critiques, qui contre-

¹⁴ Gros Cicero type specimen, under the name Cicero Romain Gros Oeil, Num. XXXIV. in Epreuves générales des caractères. A facismile of the first edition printed in Paris in 1742.

HISTORICAL RESEARCH

Monotype Plantin compared to its historical Model

In 1912, the typeface Imprint had been developed by Monotype. It is a dual-purpose face, created from an oldface model and intended for the use on antique and coated papers (Carter 27; Morison 22). Imprint was a typeface that had been commissioned from printers to be exclusively used for the journal *The Imprint* (Burke 7).

Monotype Plantin, also based on an adaptation of a historical model, can be considered the first typeface on demand, which had been developed with the goal of encouraging printers to experiment with new, and different, typefaces and papers (Nicholas). Monotype Plantin has been designed with modern printing processes in mind: It was made for the Monotype machine (figures 5–8), which achieved initial popularity in Europe (Burke 8–9).

In our face the lines have been somewhat strengthened, as well as modified, to meet the requirements of modern mechanical processes of printing. (Monotype Recorder in its first showing of the typeface) (Burke 9)

Monotype Plantin is one of the first roman typefaces that has been designed with objectives of durability and economy of space in mind (Haley 85). In order to give compact setting, the descenders were shortened considerably, and ascenders slightly, for Monotype Plantin in comparison to the historical model (Lawson 143; Morison 22).

Like *Imprint*, Monotype Plantin was intended to print on art paper, as well as antique and coated papers (Morison 22). Printing on smooth and coated papers should be brought to a perfect level (Burke 8–9; Sutton 50). Therefore, the letter strokes have been thickened to almost monotone weight (Burke 8–9; Lawson 143). Whereas in early times punchcutters reduced the weight of their letters knowing that the printing process would make them bolder, Monotype Plantin favoured the effect of ink-spread. The fact that Monotype Plantin was bolder than its model built this effect (Carter 27). When printing on cheap paper, there were no potential ink traps (Morison 22). This strength and colour of the Monotype Plantin typeface is also helpful when used in display and carving sizes (Morison 22). Its colour made Monotype Plantin also more suitable for magazines and periodicals, rather than books. To adapt it even more to this kind of operation, the x-height of Robert Granjon's type was exaggerated in Monotype Plantin as well (Burke 8–9; Lawson 143).

Legibility in small sizes, including as small as 6-point, should be ensured. To achieve this, the serifs were strongly bracketed and several letters rationalized. for instance, counters of *a* and *e* were enlarged (Morison 22).

Eventually, Monotype Plantin was supposed to retain the spirit of a classical historical model (Burke 8–9). Classic old-face text design was preserved in the structure. However, the final design was more comparable to a Clarendon (figure 2) than to a 16-century Garamond (Morison 22).

s. Cuidam reprehendenti Arcefilaum, quod officia vitæ ine. inquit, hominem vituperare. Nam ille licet dictis tamen factis commendat. Id audiens Arcefilaus: Non uit, adulatione. Hic Cleanthes : Scilicet, inquit, adulor

15 The *Augustin Cursiv* which is not attributed to Robert Granjon.

Monotype Plantin Italic

The Augustin Cursiv (figure 15), the historical model that has been used for the Monotype Plantin italic, is unlikely to have been designed by Robert Granjon (Burke 8–9; Vervliet).

Monotype Plantin's Sucess

Monotype Plantin was an English bestseller (Lawson 143): The sixth best seller in Monotype's history of supplying sets of matrices for hot-metal composition.

Thanks to its ample weight, which lacks a strong contrast in thick and thin strokes, it survived well throughout today's period of digital technology and offset printing (Burke 8–9; Lawson 143).

Presses that adopted Monotype Plantin were, for instance, Francis Meynell's *Pelican* and C. W. Hobson's *Cloister Press*. It has also been used by advertising agencies, as well as newspaper reproduction.

The slogan *When in doubt, use Plantin* lost its power with the dominance of grotesques.

As highlighted in one of the previous chapters, *Monotype Plantin compared to its historical model*, Monotype Plantin, was generally not suitable for bookwork. However, because of its value for catalogue setting and other semi-jobbing work, stocks were increased (Morison 22).

Soon after Monotype Plantin's initial release in August 1913, a lighter version was created, the Monotype Plantin Light Series 113. It was more suitable for book composition and printing on uncoated paper than the Plantin 110 Series, because its colour appeared less heavy on the page (Burke 8–9) (figures 16, 18–19).

16 Monotype Plantin 110 compared to Monotype Plantin Light 113 series

abcdefghjklmopqrstuw abcdefghjkmopqrstuvwx abcdefghjklmnopqrstu abcdefghijklmnopqrstuv

Monotype Plantin and Times New Roman

The colour of both Monotype Plantin and Times New Roman is almost identical, and their proportions are the same.

Times looks like a Plantin on Diet. (Haley, 93)

Times appeared in October 1932, almost twenty years after Monotype Plantin (Lawson 273–274).

For the design of Times New Roman, a photographic copy of a page printed by Christopher Plantin, the same copy that had been used as the source of Monotype Plantin, was used by Victor Lardent, as well as a list of instructions. His worked up alphabets from the model were revised by Stanley Morison (Haley 93; Lawson 273–274).

In Times New Roman, the serifs were sharpened compared to those of Monotype Plantin's. Stroke width contrast was increased, and character curves were refined (Haley 93) (figure 17).

PBRS PBRS

17 Monotype Plantin captials and Times capitals compared

HISTORICAL RESEARCH

THE MONOTYPE RECORDER

PLANTIN OLD S 36 pt. Man, as the r. and interpreter of natu 30 pt. and understands as m observations on the order RSTUVWXYZABCDEF 24 pt. either with regard to thin mind, permit him, and neither kr LMNOPQRSTUVWXYZABC] 18 pt. capable of more. The unassisted han standing left to itself possess but little power produced by the means of instruments & h understanding requires no less than the han struments either promote or regulate the mot

> **18** Monotype Plantin Old Style type specimen. Initially, Monotype Plantin 110 was called Plantin Old style.

REGD. TRADE MARK PLANTIN 110 MONOTYPE COMBINABLE WITH PLANTIN BOLD 194 AND PLANTIN SEMI-BOLD 663 SYNOPSIS IN 10 POINT ABCDEFGHIIKLMNOPORSTUVWXYZ&ÆŒ ABCDEFGHIJKLMNOPQRSTUVWXYZÆŒ abcdefghijklmnopqrstuvwxyzfiflfffffffæce ABCDEFGHIjKLMNOPORSTUVWXYZ&ÆŒ abcdefghijklmnopqrstuvwxyzfiflfffifflææ .,:;!?[°]-([†‡\$£\$*—[°]?!;:, FI12 1234567890 1234567890 1234567890 F568 1234567890 F2378 ALTERNATIVE CHARACTERS J 85 1120 6¹2 PT. (6D) (7 SHORT DESC.) 7³4 SET U.A. 4 LINE M-1257 5¹2 PT. (6D) (6 SHORT DESC.) 7 SET U.A. 4 LINE M-1237 6 PT. (6D) 7 SET U.A. 4 7 PT. (7D) 734 SET U.A. 4 LINE M-1237 LINE M-1257 U.A. 4 LINE M-12D WHEN JOBS HAVE TYPE SIZES FIXED QUICKLY MARGINS OF ERROR WILL When jobs have the type size fixed quickly margins of error will widen based upon factual rather than the hypothetical figures. No variation When jobs have the type size fixed quickly margins of error will widen unless the determining calculations WHEN JOBS HAVE TYPE SIZES FIXED QUICKLY MARGINS OF ERROR WILL WHEN JOBS HAVE TYPE SIZES FIXED WHEN JOBS HAVE TYPE SIZES FIXED When jobs have type sizes fixed quickly margins of error will widen unless all determining calculations When jobs have type sizes fixed quickly margins of error will widen QUICKLY MARGINS OF BROOK WILL When jobs have the type sizes fixed quickly margins of error will widen unless determining calculations are based upon factual rather than the hypothetical figures. No variation in When jobs have their type sizes fixed quickiy margins of error will widen unless all determining calculations are based upon the factual rather than the hypothetical figures. No When jobs have the type sizes fixed quickly margins of error will widen ABCDEFGHIJKLMNOPQRSTU are based upon the factual rather than the hypothetical figures. No When jobs have the type sizes fixed quickly margins of error will widen quickly margins of error widen unless ABCDEFGHIJKLMNOPQRSTU ABCDEFGHIJKLMNOPQRST ABCDEFGHIJKLMNOPQRST 712 PT. (7D) (8 SHORT DESC.) U.A. 4 812 SET LINE M-1285 8 (LONG ASC. & DESC.) ON 10 PT. (10D) 812 SET U.A. 4 LINE M-1285 10 PT. (9D) 912 SET LINE M-1332 WHEN JOBS HAVE THEIR TYPE SIZES FIXED WHEN JOBS HAVE TYPE SIZES FIXED When jobs have type sizes fixed quickly OUICKLY MARGINS OF ERROR WIDEN UNLESS When jobs have their type sizes fixed margins of error will widen unless all the When jobs have type sizes fixed quickly quickly margins of error will widen unless determining calculations are margins of error will widen unless the U.A.4 When jobs have their type sizes fixed quickly margins of error will widen ABCDEFGHIJKLMNOPQRSTU 9 PT. (8D) 914 SET LINE M-1312 determining calculations are based upon WHEN JOBS HAVE THEIR TYPE SIZES FIXED QUICKLY MARGINS OF ERROR WILL WIDEN the factual rather than the hypothetical When jobs have type sizes fixed quickly the When jobs have their type sizes fixed 7¹₂D ON 8 PT. (9 SHORT DESC.) 9¹₄ SET U.A. 4 LINE M-1312 quickly the margins of error will widen margins of error widen unless determining unless all the determining calculations calculations are based on the factual rather WHEN JOBS HAVE THEIR TYPE SIZES are based upon factual rather than the ABCDEFGHIJKLMNOPQRSTUVW When jobs have their type sizes When jobs have their type sizes fixed fixed quickly margins of error will quickly margins of error will widen unless 10 (LONG DESC.) ON 12 PT. (11D) 912 SET LINE M-1332 widen unless all the determining ABCDEFGHIJKLMNOPQRSTUVX When jobs have their type sizes When jobs have type sizes fixed quickly ABCDEFGHIJKLMNOPQRS 10 (SHORT DESC.) ON 9 PT. (9D) U.A. 4 margins of error will widen unless the 912 SET LINE M-1332 8 PT. (8D) 812 SET U.A. 4 LINE M-1285 When jobs have type sizes fixed quickly the WHEN JOBS HAVE THEIR TYPE SIZES FIXED WHEN JOBS HAVE TYPE SIZES FIXED When jobs have their type sizes fixed When jobs have their type sizes fixed 10 (LONG ASC. & DESC.) ON 12 PT. (11D) 912 SET U.A. 4 LINE M-1332 quickly margins of error will widen quickly margins of error will widen unless determining calculations are unless determining calculations are When jobs have type sizes fixed quickly When jobs have their type sizes fixed When jobs have their type sizes fixed quickly margins of error will widen margins of error will widen unless the quickly the margins of error will widen ABCDEFGHIJKLMNOPORSTU ABCDEFGHIJKLMNOPORSTUV When jobs have type sizes fixed quickly the II (SHORT DESC.) ON IO PT. (IOD) 1014 SET U.A. 4 LINE M-1360 12 (SHORT DESC.) ON 11 PT. (11D) 1134 SET U.A. 4 When the jobs have their type sizes fixed quickly When jobs have their type sizes fixed quickly margins of error will widen unless the determining margins of error will widen unless determining When jobs have their type sizes fixed quickly the 11 PT (10D) 101. SET U.A. 4 LINE M-1360 WHEN JOBS HAVE THEIR TYPE SIZES FIXED QUICKLY THE When the jobs have their type sizes fixed quickly 12 PT. (11D) 1134 SET U.A. 4 margins of error will widen unless the determining WHEN JOBS HAVE TYPE SIZES FIXED QUICKLY THE calculations are based upon factual rather than the When jobs have their type sizes fixed quickly When jobs have their type sizes fixed quickly margins margins of error will widen unless determining of error will widen unless determining calculations are calculations are based upon factual rather than ABCDEFGHIJKLMNOPORSTUVWXYZ ABC hypothetical figures. No variation in the total When jobs have their type sizes fixed quickly the 11 (LONG ASC. & DESC.) ON 14 PT (14D) 1014 SET U.A. 4 LINE M-1360 margins of error will widen unless determining When the jobs have their type sizes fixed quickly ABCDEFGHIJKLMNOPQRSTUVWXYZ A margins of error will widen unless the determining 19 Monotype Plantin 110 type specimen

Design Decisions and Reasons

Scanning and Analysis

Due to the nature of the letterpress printing technology, every character on a book page looks, at any moment, different in position, colour, and details. Therefore, I had to find out the average shape of each character. In the first step, I scanned about 5–7 letter form samples of each character. In the next step, I auto-traced them with the help of a drawing application, in this case Illustrator, overlaid them, and then drew an average (figure 20).

I digitized key characters, such as h a m b u r g e o v s k i l f r h , using a rather rough method: I drew Bezier curves without, at this point, getting into details of achieving the right serif shapes.

By drawing one version with a lighter, and one with more, colour (figure 21), I tried to define the ideal colour for the typeface. Eventually, I chose the lighter version. I made it slightly heavier to match the original typeface in its colour.

20 Overlaid Bezier curves of five different a's that determine the average shape of the character.

abeam rhabarbarum huh maugrabee rhea rhabarbarum agar a bargee a gee arum bargham murmurer rhabar barum hague burgherage hemameba rebbe hub gum guar ambaree me ameba a garb herb arum burgherage gramma a rage guaba regauge barra hamburger murumuru bah herb barger uh gabber he hue rear rhea me arrearage humbug burgherage aguara gummer marah aggur me

abeam rhabarbarum huh maugrabee rhea rhabarbarum agar a bargee a gee arum bargham murmurer rhabar barum hague burgherage hemameba rebbe hub gum guar ambaree me ameba a garb herb arum burgherage gramma a rage guaba regauge barra hamburger murumuru bah herb barger uh gabber he hue rear rhea me arrearage humbug burgherage aguara gummer marah aggur me

21 (above) Rapid testing of Monotype Plantin revival *light* and (below) *heavy* by using only a variation of the key letters h a m b u r g e.

Lettershape Details

At this stage, I was able to concentrate more on details. I created two different serif shapes, one more roundish, the other one more angular, and tested them in the context of the book text after completing the characters, which appeared on this page. By comparing and analysing the serifs in the text, I opted for the more angular version, as it matched the original type more acurately (figure 22).

22 (above left) Lettershape as it appears after digitizing the original, (above right) the Monotype Plantin specimen, The Monotype Plantin Revival with (bottom left) round and (bottom right) edged serif shapes

Letterspacing

At the same time, I also worked on the letter spacing. I started spacing the characters u and n. From there, I continued using the spacing test (figure 23) method of placing the letter combinations 'nin, oo' between each lowercase character. Between uppercase characters, I would set the characters H and O.

Using a text setting application, in this case *InDesign*, I also looked at the characters in different sizes, including, 9, 10, 12, 14 pt. As a font file can only contain one metrics, I went with the size that best matched the original size of the type, which is 8.7 pt.

At this time, the proportions of Monotype Plantin have purposely been refined for the Monotype machine (figures 5–8), and therefore use no kerning. Spacing works exclusively with metrics. I did not apply any kerning, because the letterspacing adequately matched the typeface on the original book page (figure 29).

> ninaninbnincnindnineninfningninhninjnknlinmninonin pninninqninrninsnintninuninvninwninninyninzninl'nin :nin;nin.nin?nin—ninnnnnn2nn3nn4nn5nn6nn7nn8nn9 nnonnooaooboocoodooeoofoogoohooioojookooloomoonoo pooqooroosootoouoovoowooxooyoozool'oo:oo;oo.oo?oo—

> ninAninBninCninDninEninFninG ninHninIninJninKninLninMninN ninOninPninQninRninSninTninUni nninVninWninX'ninYninZnin ooAooBooCooDooEooFooGooHooI ooJooooKooLooMooNooOooPooQoo RooSooTooUooVooWooXooYooZoo

23 (above) Spacing tests in 9/10 pt and (below) 14/16 pt

1234567890

24 The old-style figures represent the digitized versions from the original source. It is difficult to figure out details.

1234567890 1234567890

25 (above) Monotype Plantin specimen that has been used to trace the old-style figures. (below) For lining figures a different specimen has been used.

Extended Character Set

I completed the alphabet based on the decisions I had taken in the previous steps. *Inferior lining figures* introduced a line out of five on the left side of the text, *superior lining figures* were used inside the textblock, whereas *old-style figures* where used for folios. It turned out that the book used *superior lining figures* from a typeface different than Monotype Plantin. I ignored this fact and went on designing Monotype Plantin *superior lining figures* (see *Monotype Plantin Revival Specimen*, figures 26–27).

Because of their small size, the quality and perception of details of the original figures turned out to be inadequate (figure 24). To be able to still reproduce detailed figures, I referred to external specimens (figure 25) as a source for the design. I needed to adjust the colour of the letters for extra small size, which meant I had to exaggerate certain features. For instance, I augmented the stroke thickness of the figures compared to the reading text.

The character set suplements the basic characters with a set of diacritics (figure 26). For Monotype Plantin cursive revival, I merely created the characters that are represented on the original book page (figure 27).

old-style figures

lining figures

inferior (lining) figures

superior (lining) figures

small size figures, 7 pt

ABCDEFGHIJ K L M N O P Q R S TUVWXYZ/[] ---...«»() ÁÄÀAÇÉËÈE ÚÙÙÏÖŒ,;:?! abcdefghijklm nopqrstuvwxy zàäáâçèëéêìïíî òöóôùüúû œ ck ff fi fl ffl 1/4 1/2 3/4 0123456789 0123456789 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 01234567890123456789

AEFILNOT

27 Monotype Plantin cursive revival 24/30 pt

44

Monotype Plantin revival, 33/43 pt.

Monotype Plantin revival, 16/20 pt. Ridait relires, bras, zoo nu les, type. Op or, sommer hie, aphte, oison, acceptons réorchestrais tout as, ruptures boy bacs plu, bits. Déplorez, prit, rebroderait inaugurent, ragés, cracha, nagerez, vu. Nos ème char, jardinent, frayais, se, navra enracinasse pariant. Lotis os alu, feue, gloutonnes, quoi refroidie bouté, sis. Soupçonnait, guéririez, tabou, monnayeraient, rejointoyez, mitages caverais, tarderions. Uni, ah suranné, fusionnement. Avait devisez ion sonar rouble, civils, remarché. La, amas, ébarber. binai honte

Monotype Plantin revival, 12/16 pt. Ridait relires, bras, zoo nu les, type. Op or, sommer hie, aphte, oison, acceptons réorchestrais tout as, ruptures boy bacs plu, bits. Déplorez, prit, rebroderait inaugurent, ragés, cracha, nagerez, vu. Nos ème char, jardinent, frayais, se, navra enracinasse pariant. Lotis os alu, feue, gloutonnes, quoi refroidie bouté, sis. Soupçonnait, guéririez, tabou, monnayeraient, rejointoyez, mitages caverais, tarderions. Uni, ah suranné, fusionnement. Avait devisez ion sonar rouble, civils, remarché. La, amas, ébarber, binai honte car, ceux, déroutai mers acquises, le de fuite. Indigner, aurions, osé, ter, hantas, débrayerais sas erg me, oraux chamarrée. Tain, mais, mol, suit. Rayon perturbés, livre, arceau, grandisse, mi, eau, sa sets. Butes, rade niai. Eut fil, os vibriez, fous, visera, ton cg raie rancîmes, décimerez cou, ac. Flue, relus, fusible. Sise récidivassent, modulé insufflées, tilde kit nos éviter, iront, dame.

Monotype Plantin revival, 8/13 pt. Ridait relires, bras, zoo nu les, type. Op or, sommer hie, aphte, oison, acceptons réorchestrais tout as, ruptures boy bacs plu, bits. Déplorez, prit, rebroderait inaugurent, ragés, cracha, nagerez, vu. Nos ème char, jardinent, frayais, se, navra enracinasse pariant. Lotis os alu, feue, gloutonnes, quoi refroidie bouté, sis. Soupconnait, guéririez, tabou, monnayeraient, rejointoyez, mitages caverais, tarderions. Uni, ah suranné, fusionnement. Avait devisez ion sonar rouble, civils, remarché. La, amas, ébarber, binai honte car, ceux, déroutai mers acquises, le de fuite. Indigner, aurions, osé, ter, hantas, débrayerais sas erg me, oraux chamarrée. Tain, mais, mol, suit. Rayon perturbés, livre, arceau, grandisse,

mi, eau, sa sets. Butes, rade niai. Eut fil, os vibriez, fous, visera, ton cg raie rancîmes, décimerez cou, ac. Flue, relus, fusible. Sise récidivassent, modulé insufflées, tilde kit nos éviter, iront, dames répertorieras, glacial mouvrais, cm jour me, ténue.

Gymnases labiaux nié, enjambâtes tri de indexiez, il, pichet paradasses, tue. Enflamme, enivrions, parsèmes, paierait. Crut, axée entrelaçassent si pic pure dotent retapissent sut, bavera zébrures, jeton, suçotant montrai sur oh, boutes, frac. Encéphale inhumâmes, loi, lacé, sari, av, redistribué vase rie fats ftp, idéaliseriez tyrannie dames ployer stéréophonie. Vélo, utilise, décollettes, mordues dru, blondira. Sabord su, diluées. Papa jupon constant, honora.

28 Monotype Plantin revival set in different sizes to judge the typeface in its whole.

84 — LA FONTAINE

A nul des deux¹ ne convenait : Jamais le juge ne tenait A leur gré la balance égale. De semblables discours rebutaient l'appointeur : 30 Il court aux hôpitaux, va voir leur directeur : Tous deux ne recueillant que plainte et que murmure, Affligés, et contraints de quitter ces emplois, Vont confier leur peine au silence des bois. Là, sous d'âpres rochers, près d'une source pure, 35 Lieu respecté des vents, ignoré du soleil, Ils trouvent l'autre Saint, lui demandent conseil. Il faut, dit leur ami, le² prendre de soi-même. Qui mieux que vous sait vos besoins? Apprendre à se connaître est le premier des soins 40 Qu'impose à tout mortel la Majesté suprême³. Vous êtes-vous connus dans le monde habité? L'on ne le peut qu'aux lieux pleins de tranquillité : Chercher ailleurs ce bien est une erreur extrême. Troublez l'eau : vous y voyez-vous? 45 Agitez celle-ci. — Comment nous verrions-nous? La vase est un épais nuage Qu'aux effets du cristal⁴ nous venons d'opposer. - Mes frères, dit le Saint, laissez-la reposer, Vous verrez alors votre image. 50 Pour vous mieux contempler demeurez au désert⁵. Ainsi parla le Solitaire. Il fut cru; l'on suivit ce conseil salutaire.

Ce n'est pas qu'un emploi ne doive être souffert⁶. Puisqu'on plaide, et qu'on meurt, et qu'on devient malade, 55 Il faut des médecins, il faut des avocats. Ces secours, grâce à Dieu, ne nous manqueront pas : Les honneurs et le gain, tout me le persuade. Cependant on s'oublie⁷ en ces communs besoins. O vous dont le public emporte⁸ tous les soins, 60 Magistrats, princes et ministres, Vous que doivent troubler mille accidents sinistres, J'ai du moins ouvert le chemin¹ : D'autres pourront y mettre une dernière main. Favoris des neuf Sœurs², achevez l'entreprise : 65 Donnez mainte leçon que j'ai sans doute omise; Sous ces inventions il faut l'envelopper. 84 — LA FONTAINE

A nul des deux¹ ne convenait : Jamais le juge ne tenait A leur gré la balance égale. De semblables discours rebutaient l'appointeur : 30 Il court aux hôpitaux, va voir leur directeur : Tous deux ne recueillant que plainte et que murmure, Affligés, et contraints de quitter ces emplois, Vont confier leur peine au silence des bois. Là, sous d'âprès rochers, près d'une source pure, 35 Lieu respecté des vents, ignoré du soleil, Ils trouvent l'autre Saint, lui demandent conseil. Il faut, dit leur ami, le² prendre de soi-même. Qui mieux que vous sait vos besoins ? Apprendre à se connaître est le premier des soins 40 Ou'impose à tout mortel la Majesté suprême³. Vous êtes-vous connus dans le monde habité ? L'on ne le peut qu'aux lieux pleins de tranquillité : Chercher ailleurs ce bien est une erreur extrême. Troublez l'eau : vous y voyez vous ? 45 Agitez celle-ci. — Comment nous verrions-nous? La vase est un épais nuage Qu'aux effets du cristal⁴ nous venons d'opposer. — Mes frères, dit le Saint, laissez-la reposer, Vous verrez alors votre image. 50 Pour vous mieux contempler demeurez au désert⁵. Ainsi parla le Solitaire. Il fut cru; l'on suivit ce conseil salutaire. Ce n'est pas qu'un emploi ne doive être souffert⁶.

Puisqu'on plaide, et qu'on meurt, et qu'on devient malade,
⁵⁵ Il faut des médecins, il faut des avocats. Ces secours, grâce à Dieu, ne nous manqueront pas : Les honneurs et le gain, tout me le persuade. Cependant on s'oublie⁷ en ces communs besoins. O vous dont le public emporte⁸ tous les soins,
⁶⁰ Magistrats, princes et ministres, Vous que doivent troubler mille accidents sinistres, J'ai du moins ouvert le chemin¹: D'autres pourront y mettre une dernière main. Favoris des neufs Sœurs², achevez l'entreprise :
⁶⁵ Donnez mainte leçon que j'ai sans doute omise; Sous ces inventions il faut l'envelopper.

29 (left) Presentation of a book page from the original source in its original size compared (right) to the digitized version.

84 - LLA FONDER ANDE A nul des deux¹ ne convenait : Jamais le juge me trouist A leur gré la balance égale. A leur gre la balance egale. De somitikitikes discours rethutaient llappointeaur : 30 fil conut aux höpitaux, va wair kour dimecteur : Tous diaux nerrecueillant que plàintece ique ontonnore, Affligés, et contraints de quitter ces emplois, Vont confier leur peine au silence des bois. La, sous d'âpries routiens, pries d'une source pares, 15 Lieu mesquerité dies ventes, ignoré diu soleil, Ils trouwent Paume Skint, lui demandent conseil. Il faut, diit lieur amii, lie prendtedde soinnâme. Qui mieux que voussaitvosbasins? Apprendre à se commande est le premier dessoins Apprendre a se driftinge est treppenten dessoons 40 Qu'impose à troit montel la Majestés suprêmeé³. Vous êtes-vous connus dans le monde habité? L'on me lie participténext leuxphéins det ranquillité:: Chercher ailleurs ce bien est une emeun estimeme. Timulilez lleau: woossywogez+ous?? 6 Agitez celle-ci. - Comment nous verrions-nous? La wassessannépaissnuage Qu'aux effets du cristal' nous venons d'apposer. - Mes frères, dit lle Stant, laissez-larenoser, Vous verrez alors votne image. Pour yous mieux contempler demeurez au dissents. Ainsi parla le Silitaine. I fut cru; l'on suivit ar annail salutaine. and the pas go un emploi mediovecerecsouffertts. and a plautes on qu'ommeunt, ettquiconcidevientmalade, and madecins, il faur diesavoscits.

REVIVAL PROCESS

grace à Dieus, me mous manquerontipass: : a le gain, tout me lle parsuaite. a bublie' en ces communs besoins. a publie empeater tous tes soins, a public empeater tous tes soins, a public

30 Use of a transparent foil containing the photocopy of the book page on top of the reproduced page to be able to judge the right measurements.

Monotype Plantin Revival and existing Revivals

Whereas the original design from 1913 is officially attributed to Pierpont, Monotype (see the chapter *The Design of Monotype Plantin*), the designs of revivals are owned by different foundries. The following revival versions feature slight differences with the original Monotype Plantin specimen (figure 31).

Compared to the revivals listed below, the Monotype Plantin revival (figure 32) is rather condensed in proportions. The contrast between thick and thin strokes is less pronounced, and as a result certain letter details are less evident, as for instance the connection of the r upstroke. In addition, the serifs are less pronounced than in the compared revivals, as they have a more roundish appearance.

Linotype's Monotype Plantin compared to Monotype Imaging's Plantin Infant represents subtle differences in proportions, as evidenced by the superimposing of both (figure 33). The later contains single-storey versions of the lowercase a and g.

Berthold's Plantin is has a slightly bolder weight than the complete versions shown above (figure 34). Figure 35 represents corrections on Plantin normal by Günter Gerhard Lange in 1973. Berthold Plantin was discontinued in the mid-nineties, and there are no current plans for a future release (Berthold Direct Sales).

OHamburgefon

31 Monotype Plantin specimen, 1913

OHamburgefon

32 Monotype Plantin revival

OHamburgefon OHamburgefon OHamburgefon

33 (top) Linotype's Plantin Roman, (underneath) Monotype Imaging's Plantin Infant containing a single-story versions of the lowercase a and g, and (below) the superimposition of both featuring the subtle differences in proportions

OHamburgefon

34 Berthold Plantin specimen, 1980

PLANDA SA mind B FOTOGRAFISCH TAK 1/2 SERIFENSTARKE BREITER , MERR AGSKEHLET. ASCHUNS DER SERIER ETWAS MITTER B- GENNASTRICE ZU FETT ON INNEN AL BSIDE GRUNDSTRICKE DES H = FET ETR AMSKEHLEN WIT IL 25 MAGER Sta EFL TEGALAISCH MM SERIAUNSTALLE PREITER HADSTRICK FOT SEAR VIEL STARKER AUSRETLEL -ZA KONISCA, VON LECHTS AS HAAASTRICHE KHANE Sh. On ginnel N. MONOPAOD FOTO UTPAPISCH . UM SERIEST STARKE . BRAITER XXZ 1) æ ce SERIFET OBEN ETWAS ZE FULLIE, SCHRAGE JER HATERSETTE ETMAS FLACHER FALSON 1 Ch Games F VIEL STARKER ANSKETTLEN Plantin 6.9.73 35 Corrections by Günter Gerhard Lange on Berthold Plantin normal, 1973

Conclusion and further Development

Every type designer who has worked on a revival has worked more or less under the same conditions, using as a base a metal version of the typeface printed on paper. Various factors, such as paper quality and colour, the pressure of the inking machine, the amount of ink, or the type of ink, influence the printing result.

The look of a revival has therefore to be considered as a modern version of the typeface, having in mind that the perfect reproduction of the model from the past is impossible. Personal decisions make the typeface, created on the same base, look different. My objective was to create a Monotype Plantin revival that is different from existing ones. I succeeded in doing so by taking subjective decisions on letter contrast amount or serif shapes.

The revival version is far from having perfectly drawn letter shapes, and is admitedly rather raw and unrefined. Some letters even differ slightly in their height or contrast. Seeing it as a deliberate feature is in keeping with the spirit of hot-metal type. On a page printed in this old technology, no letter looks the same.

This revival is unlikely to ever be published. This is due to the fact that Monotype owns the rights and would not be interested having another version on the market unless it is more complete or sophisticated than their current version. Therefore, the version of my Monotype Plantin revival can be seen as an academic exercise.

For those reasons, I do not intend to work further on my Monotype Plantin revival. However, it would be interesting to work on the revival of Monotype Plantin's historical typeface named *Gros Cicero*, which rights are owned by the Moretus-Plantin Museum in Antwerp. Proportions and relations between ascenders and descenders are more harmonic than in the adapted Monotype Plantin version (Vervliet). The typeface's use, however, would need to be rethought, as economic typesetting is not granted any more.

Throughout the process, I have become more familiar with analyzing, drawing and judging letter shapes, and the process of making a font in itself. I have also deepened my knowledge about a certain period in the history of type.

54

Sources

Barker, Nicolas. Stanley Morison. London: Macmillan, 1972.

- Berthold Direct Sales. *Berthold Plantin digital typeface*. Message to the author. 19 Jan. 2010.
- Burke, Christopher. 'The early years 1900–1922'. The Monotype Recorder. One Hundred Years of Type Making1897–1997. Eds. Boag, Andrew and Lawrence W. Wallis. 10th ed. Elk Grove Village, USA: Monotype Typography Limited, 1997.
- Carter, Sebastian. *Twentieth century designers*. Veenendaal: Gaade & Co. Uitgevers c.v., 1987.
- Haley, Allan. *ABC*'s of type: a guide to contemporary typefaces. London: Lund Humphries, 1990.
- La Fontaine, Jean de. Fables Choisies II Livres 7 à 12. Paris: Classiques Larousse, 1934.
- Lawson, Alexander. *Anatomy of a typeface*. Boston: David R. Godine Publisher, 1990.
- Morison, Stanley. A Tally of Types. Cambridge University Press, 1973. Amsterdam; Boston: Elsevier/Morgan Kaufmann, 2007.
- Mosley, James. *Granjon's Gros Cicero*. Typophile, 2008. 30 Dec. 2009 http://typophile.com/node/53050/320300>.
- Nicholas, Robin. Personal interview. 20 Jan. 2010.
- Sutton, James, and Bartam, Alan. *An atlas of typeforms.* Hertfordshire: Wordswoth editions, 1988.
- Twyman, Michael. Printing 1770–1970: An illustrated history of its development and uses in England. London: Eyre & Spottiswoode, 1970.
- Vervliet, Hendrik Désiré Louis. *The palaeotypography of the French Renaissance: selected papers on sixteenth-century typefaces.*Leiden: Brill; Reeks: Library of the written word, 2008.
 –. Personal interview. 10 Oct. 2009.
- Wallis, Lawrence W. 'The early years 1900–1922'. The Monotype Recorder. One Hundred Years of Type Making1897–1997. Eds. Boag, Andrew and Lawrence W. Wallis. 10th ed. Elk Grove Village, USA: Monotype Typography Limited, 1997.

Figures

1 La Fontaine, Jean de. *Fables Choisies II Livres 7 à 12*. Paris: Classiques Larousse, 1934.

2 (above) *Specimen Book of 'Monotype' Printing Types.* Vol 1. Record Office: The Monotype Corporation Ltd. (middle, below) 1960–1970. 2 vols. The typefaces Bookman and Clarendon.

3 Photography by author of verso of original pencil drawing of Monotype Plantin at Monotype Imaging, Salsford, UK.

4 Photography by author. Original pencil drawing featuring the characters e and f of Monotype Plantin at Monotype Imaging, Salsford, UK.

- **5** Photography by author. Original pencil drawing featuring the character P of Monotype Plantin at Monotype Imaging, Salsford, UK.
- **6** Photography by author of Monotype 'D' keyboard at University of Reading, UK, Department of Typography and Graphic Communication.

7 Photography by author of Monotype hot-metal composition caster at University of Reading, UK, Department of Typography and Graphic Communication.

8 Monotype perforated tape on the keyboard and in the composition caster at University of Reading, UK, Department of Typography and Graphic Communication.

9 Monotype matrices in matrix case at University of Reading, UK, Department of Typography and Graphic Communication.

10 Photography by author of 1905 Plantin-Moretus type specimen at the Plantin-Moretus Museum, Antwerp.

11 (above) Photocopy of cast from matrices in the Plantin-Moretus Museum (MA 26 a, b). Courtesy of the Plantin-Moretus Museum, Antwerp. (below) Vervliet, Hendrik Désiré Louis. *The palaeotypography of the French Renaissance: selected papers on sixteenth-century typefaces.* Leiden: Brill; Reeks: Library of the written word, 2008. 227.

12 Photography by author of 1905 Plantin-Moretus type specimen at the Plantin-Moretus Museum, Antwerp.

13 (left) Specimen Book of 'Monotype' Printing Types. Vol 1. Record Office: The Monotype Corporation Ltd., 1960–1970. 2 vols. (middle, right) Photography by author of 1905 Plantin-Moretus type specimen at the Plantin-Moretus Museum, Antwerp.

14 Johnston, A.F. Lamesle, Claude. Épreuves générales des caractères. *A facismile of the first edition printed in Paris in 1742.* Amsterdam: Menno Hertzberger & Co., 1965. **15** Photography by author of 1905 Plantin-Moretus type specimen at the Plantin-Moretus Museum, Antwerp.

16 Specimen Book of 'Monotype' Printing Types. Vol 1. Record Office: The Monotype Corporation Ltd. 1960–1970. 2 vols.

17 Carter, Sebastian. *Twentieth century designers.* Veenendaal: Gaade & Co Uitgevers c.v, 1987. 92.

18 Photography by author. Monotype Recorder 21.191 (1922).

19 Specimen Book of 'Monotype' Printing Types. Vol 1. Record Office: The Monotype Corporation Ltd. 1960–1970. 2 vols.

20 Screenshot of digital drawing by author.

21 Monotype Plantin revival by author.

22 (above left) La Fontaine, Jean de. *Fables Choisies II Livres* 7 à 12. Paris: Classiques Larousse, 1934. (above right) *Specimen Book of 'Mono-type' Printing Types.* Vol 1. Record Office: The Monotype Corporation Ltd. 1960–1970. 2 vols. (bottom left and bottom right) Monotype Plantin revival by author.

23 Monotype Plantin revival by author

24 La Fontaine, Jean de. *Fables Choisies II Livres 7 à 12*. Paris: Classiques Larousse, 1934. 84.

25 (above) Berry, W.T., A.F. Johnson, and W.P. Jaspert. *The Encyclopedia of typefaces*. London: Blandford Press. 1958. 38–39. (below) Perfect, Christopher. *Rookledge's International typefinder: the essential handbook of typeface recognition and selection*. Kingston: Moyer Bell, 1991.

26 Monotype Plantin revival by author

27 Monotype Plantin revival by author

28 Monotype Plantin revival by author

29 (left) La Fontaine, Jean de. *Fables Choisies II Livres 7 à 12*. Paris: Classiques Larousse, 1934. 84. (right) Monotype Plantin revival by author.

30 Photography by author

31 Specimen Book of 'Monotype' Printing Types. Vol 1. Record Office: The Monotype Corporation Ltd. 1960–1970. 2 vols.

32 Monotype Plantin revival by author

33 (top) Linotype's Plantin Roman, (underneath) Monotype Imaging's Plantin Infant containing a single-story versions of the lowercase a and g, and (below) the superimposition of both featuring the suble differences in proportions.

34 Gorissen, Götz, ed. *Berthold Fototypes. Body Types.* Vol. I. 2nd ed. Berlin / München: Berthold & Callwey, 1980. 1 vol. 548–549.

35 Gorissen, Götz, ed. *Berthold Fototypes. Body Types.* Vol. I. 2nd ed. Berlin / München: Berthold & Callwey, 1980. 1 vol. XL.

36 La Fontaine, Jean de. *Fables Choisies II Livres 7 à 12.* Paris: Classiques Larousse, 1934.

37 Photography by author of Monotype archives at Monotype Imaging, Salsford, in January 2010.

les dictionnaires LAROUSSE

DICTIONNAIRES EN UN FOLUME

NOUVEAU PETIT LAROUSSE ILLUSTRÉ NOUVEAU LAROUSSE CLASSIQUE NOUVEAU LAROUSSE ÉLÉMENTAIRE LAROUSSE POUR TOUS PETIT DICTIONNAIRE FRANÇAIS LAROUSSE DES DÉBUTANTS MON PREMIER LAROUSSE EN COULEURS MON LAROUSSE EN IMAGES

DICTIONNAIRES ENCYCLOPÉDIQUES EN DEUX VOLUMES NOUVEAU LAROUSSE UNIVERSEL

EN SIX VOLUMES LAROUSSE DU XX' SIÈCLE

DICTIONNAIRES MÉTHODIQUES DICTIONNAIRE DES DIFFICULTÉS DE LA LANGUE FRANÇAISE DICTIONNAIRE DES SYNONYMES DICTIONNAIRE ANALOGIQUE DICT.ONNAIRE ÉTYMOLOGIQUE DICTIONNAIRE DES NOMS DE FAMILLE DICTIONNAIRE DES NOMS DE FAMILLE DICTIONNAIRE DES RACINES DES LANGUES EUROPÉENNES DICTIONNAIRE DES LOCUTIONS FRANÇAISES

ENCYCLOPÉDIES EN UN POLUMA MÉMENTO LAROUSSE ENCYCLOPÉDIE LAROUSSE DES ENFANTS MA PREMIÈRE ENCYCLOPÉDIE ENCYCLOPÉDIE EN DEUX POLUMES ENCYCLOPÉDIE LAROUSSE MÉTHODIQUE

36 View of back cover of *Fables Choisies II* in its original size.

Colophon

January 2010

Author Brigitte Schuster

Edited by Christian Charette

Designed and typeset by Brigitte Schuster

Type Akzidenz Grotesk, Monotype Plantin revival

Paper Text pages (white) Biotop 120 g, (brown, grey) Butterfly 120 g

Paper Cover Pages Biotop 130 g

Printed in the Netherlands with Laserprinter HP Laserjet 5000 N

Binding by Boekbinderij van Dijk, Den Haag, The Netherlands

Edition of 2

37 (inside cover) Monotype archives at Monotype Imaging, Salsford, in January 2010. The metal boxes contain Monotype Plantin original drawings of 35 x 35 cm in size.

