

Brahmos

L A T I N

Name: Brahmos

Classification: Modular Sans Serif

Designer: Satya Rojpurohit

Designed in: 2016

Styles: 5

www.indiantypefoundry.com

Brahmos is a display typeface family in 5 upright styles. Modular methods of letter construction are common, but Brahmos' referencing of the broad-nib pen is a refreshing twist. The typeface's most striking feature is the appearance of its characters, which seem "written" by a pen held at a typically Devanagari (Opposite to Latin) angle.

BRAHMOS

a futuristic-looking modular
type system based on pen strokes

ITF's Brahmos is a **display typeface family** in five upright styles. Modular methods of letter construction are common, but Brahmos' referencing of the **broad-nib pen** is a refreshing twist. The typeface's most striking feature is the appearance of its characters, which seem "written" by a pen held at a typically Devanagari (Opposite to Latin) angle. The letterforms have been simplified where possible; curves are eschewed in favor of straight lines and (usually) right angles. Diagonals are still present.

LIGHT

THE FAMILY CONSISTS OF FIVE
MODULAR WEIGHTS RANGING
FROM LIGHT TO BOLD

Candytufts

REGULAR

Intermixed

MEDIUM

Hibernacle

SEMIBOLD

Bearbaiter

BOLD

Interoffice

Brahmos Light

Brahmos Regular

Brahmos Medium

Brahmos Semibold

Brahmos Bold

> WELCOME TO INDIA'S MOST AMAZING HOTEL <

Sanskrit

The Tibetan king Strong-tsan-gombo of 7th century

> Computer_log.txt
> Press_play26/log

Indo-Aryan

®1921—SILVER LAKE—COLORADO

KATAKAR

CALL 555-735-123

A stylized letter 'R' with a thick, rounded, and slightly irregular font style.

Devanagari

– has a strong preference for symmetrical rounded shapes within squared outlines.

A stylized letter 'C' followed by the year '2016'. The 'C' is enclosed in a square frame and has a thick, rounded, and slightly irregular font style.

o devanágari é escrito da esquerda

SCHNEEWIEßE ROSEN

*movement

LIGHT
57 PT

FUTURISTIC & SQUARISH

LIGHT
32 PT

Devanagari script
has forty-seven
primary characters.

LIGHT
124 PT

LIGHT
22 PT

Náhlý déšť již zvířil proch a čilá
loň ted'běží s houfem gazel k

LIGHT
11 PT

Unter den zahlreichen Schriften, die in Asien verwendet werden, ist Devanagari am weitesten verbreitet. Im Gegensatz zu den meisten anderen indischen Schriften, deren Verwendung auf eine Sprache beschränkt ist, schreibt man in der Devanagari mehrere bedeutende

REGULAR
57 PT

FUTURISTIC & SQUARISH

REGULAR
32 PT

Devanagari script
has forty-seven
primary characters.

REGULAR
124 PT

REGULAR
22 PT

Náhlý déšť již zvířil proch a čilá
loň ted'běží s houfem gazel k

REGULAR
11 PT

Unter den zahlreichen Schriften, die in Asien verwendet werden, ist Devanagari am weitesten verbreitet. Im Gegensatz zu den meisten anderen indischen Schriften, deren Verwendung auf eine Sprache beschränkt ist, schreibt man in der Devanagari mehrere bedeutende

MEDIUM
57 PT

FUTURISTIC & SQUARISH

MEDIUM
32 PT

Devanagari script
has forty-seven
primary characters.

MEDIUM
124 PT

Mêrgí

MEDIUM
22 PT

Náhlý déšť již zvříl prach a čilá
loň ted' běží s houfem gozel k

MEDIUM
11 PT

Unter den zahlreichen Schriften, die in Asien verwendet werden, ist Devanagari am weitesten verbreitet. Im Gegensatz zu den meisten anderen indischen Schriften, deren Verwendung auf eine Sprache beschränkt ist, schreibt man in der Devanagari mehrere bedeutende

SEMIBOLD
57 PT

FUTURISTIC & SQUARISH

SEMIBOLD
32 PT

Devanagari script
has forty-seven
primary characters.

SEMIBOLD
124 PT

Fluffy

SEMIBOLD
22 PT

Náhlý déšť již zvříl prach a čilá
loň ted' běží s houfem gozel k

SEMIBOLD
11 PT

Unter den zahlreichen Schriften, die in Asien verwendet werden, ist Devanagari am weitesten verbreitet. Im Gegensatz zu den meisten anderen indischen Schriften, deren Verwendung auf eine Sprache beschränkt ist, schreibt man in der Devanagari mehrere bedeutende

SEMIBOLD
57 PT

FUTURISTIC & SQUARISH

SEMIBOLD
32 PT

Devanagari script has forty-seven primary characters.

SEMIBOLD
124 PT

Kīrtlē

SEMIBOLD
22 PT

Náhlý déšť již zvřítil prach a čilá
loň ted' bězí s houfem gozel k

SEMIBOLD
11 PT

Unter den zahlreichen Schriften, die in Asien verwendet werden, ist Devanagari am weitesten verbreitet. Im Gegensatz zu den meisten anderen indischen Schriften, deren Verwendung auf eine Sprache beschränkt ist, schreibt man in der Devanagari mehrere bedeutende

This is the modular Brahmos system. Below is an overlap of all weights on top of each other for one letter.

VERTICAL PROPORTIONS OF BRAHMOS

Typographical

THE STRICT CALLIGRAPHIC CONSTRUCTION MAKES LETTERS SEEM 3-DIMENSIONAL

COMPACT, MODERNISTIC UPPER CASE LETTERSHAPES

DIRCRITICAL MARKS RETAIN THE CALLIGRAPHIC CONSTRUCTION, WHERE POSSIBLE

DOUBLE-STORY G WITH OPEN LOOP AT THE BOTTOM

THE SLIGHTLY ROUNDED EDGES, SPURS, AND DIRGONAL LINES AID LEGIBILITY IN LOWER CASE AND NUMERALS WITHOUT COMPROMISING MODULAR FEEL

0 2 3 5 legibwatký

LETTERS WRITTEN BY RN IMRGINARY PEN RT R 45° INVERTED PEN ANGLE

ASCENDERS SLIGHTLY HIGHER THAN CAP HEIGHT

SKELETON SHAPES RRE BUILT FROM STRAIGHT OR 45° ANGLED LINES WITH ROUNDED CONNECTIONS

SUPPORT FOR MOST EUROPERN LANGUAGES WRITTEN WITH THE LATIN SCRIPT

£2.25 £n̄ḡuåḡeş ßupþórt

LINING NUMERALS ALIGN WITH UPPER CASE LETTERS AND CURRENCY SYMBOLS

\$53 €2508 ¥675 €18 ₹974

LIGATURES ARE AVURILBLE AS RN OPEN TYPE FERTURE

CAPITAL VERSION OF GERMAN "SHARP S" AVURILBLE

Muffin ▶ Muffin
Inflex ▶ Inflex
Affleck ▶ Affleck

Großraum
GROßRAUM

LOWER CASE

a b c d e f g h i j k l m n o p q r s
t u v w x y z

UPPER CASE

A B C D E F G H I J K L M N O P Q
R S T U V W X Y Z

FIGURES

0123456789

LIGATURES

f f ff ffi ffi

CURRENCY AND MISCELLANEOUS SYMBOLS

STANDARD PUNCTUATION

LOWER CASE FOREIGN CHARACTERS

À Á Â Ã Ä Å Õ Ð Ç É Ë Ë Ð Ð
Ð Ë É Ë Ë Ë Ë Ð Ð Ð Ð Ð Ð
Ñ Ñ Ñ Ñ Ñ Ñ Ñ Ñ Ñ Ñ Ñ Ñ Ñ
Ô Õ Õ Õ Õ Õ Õ Õ Õ Õ Õ Õ
È Ù Ú Û Û Û Û Û Û Û
Û Û Û Û Û Û Û

UPPER CASE FOREIGN CHARACTERS

BRAHMOS REGULAR 8/13 PT

The design of #typefaces has developed along that of typesetting systems. Although typography has evolved significantly from its origins*, it is to this day a largely \$37.50 conservative art that tends to cleave closely to tradition. This happens because legibility is 97% paramount, so the typefaces that are the most readable are retained. The evolution of typography is inextricably intertwined with lettering by hand & 124,000 related forms, especially formal_styles, which thrived for many centuries preceding @typography and so the evolution of typography must be discussed with reference to this relationship.

In the preliminary stages of European and Σe25 Asian printing (blackletter, or Gothic) the typeface was designed in (imitation of #25 the popular) hand-lettering styles of scribes. Initially, this typeface was difficult to read, t1854 because each letter was set in place individually and made to fit tightly into the allocated space. The art of

BRAHMOS REGULAR 22/26 PT

The design of #typefaces has developed alongside the development of typesetting systems. Although this typography has evolved significantly from its origins, it is a largely \$37.50 conservative art that tends to cleave closely to tradition. This is because legibility is 97% paramount, and so the typefaces that are most readable usually are retained by the people. In addition, the evolution of typography is inextricably intertwined with lettering by hand & 124,000 related art forms, especially the formal styles, which thrived for centuries preceding @typography – and so **the evolution of typography must be discussed** with Σe25,260 reference to this relationship. In the nascent stages of European printing, the typeface (blackletter, or Gothic) was designed in (imitation of #25 the popular) hand-lettering styles of scribes. Initially, this typeface was **difficult to read**, t1854 because each letter was set in place individually and made to fit tightly into the allocated space. The art

LIGHT

MEDIUM

BOLD

SEMIBOLD

TRAVEL GUIDE Madhya Pradesh

discover the best places to see, eat, and sleep

■ 1854-2016

COMING SUMMER 2017

RIDERS

of the

GALAXY

ICONS FREEPIK

SCARLETT JOHANSSON

JACK NICHOLSON

Where to stay

\$

AMAR MAHAL
Main Road, District
Tikamgarh, Dorchha, Uttar
Pradesh 472246

\$\$

TATHASTU
Pench National Park,
Village Awaraghani, Dist
Seoni, Kohka, 480661

\$\$\$

HOTEL THE S
Near Johongir Po
Tikamgarh, Dorchha
Orachha, 472246

What to do

SHOPPING

Sarafa Bazaar (Indore)
Koran Handicrafts (Khajuraho)

CULTURE

Shri Mahakaleshwar (Ujj
Kanha National Park (Mon

Tate Taylor Renovates an 1830s Mississippi Mansion P.64

large

Biannual
magazine

ISSUE-3
₹25,410 €35

hit

Noomi Watts' Stunning New York City Loft P.124

elect

Go Inside a San Antonio Hotel Designed by Roman & Williams P.24

ure

EXAMPLES_01

