

Editor & Editor Condensed

Name: Editor

Classification: Serif

Designer: Jean-Baptiste Morizot

Designed in: 2016 **Styles:** 5 Romans +

5 Condensed Romans

Newspaper headlines dwell in the realm of immediacy, and the right typeface will capture attention in an instant. Editor and Editor Condensed are two such families. They each feature prominent wedge-shaped serifs and visible stroke contrast. Several letter-form details retain a calligraphic feeling, too. The tops of uppercase letters, numerals, and ascenders all align with one another, and all of the fonts feature large diacritics. Punctuation marks and other typographic symbols have been treated with special attention, since these can carry a lot of meaning. In certain Editorial Design scenarios, they may even be as important as letterforms and numerals.

EDITOR

Newspaper headlines dwell in the realm of immediacy. The right typeface will capture attention in an instant, but a design intended for body text is often not going to cut it. Tools optimised for Editorial Design are necessary. To fit this bill, the Indian Type Foundry is pleased to publish Editor and Editor Condensed families. Each includes five fonts, ranging in weight from Light to Extrabold.

- ¶ Editor is a serif design for the Latin-script. But Editor is also a 'Latin'-style typeface, meaning that it has serifs which are pointy triangularly-shaped wedges. Editor's wedge serifs are more than just an element of its design; they are the most-defining feature of the typeface. However, there a number of other noteworthy items in Editor's design, too. All of the weights have visible stroke contrast, meaning that the thin parts of the letterforms are noticeably thinner than the thicks. With each increasing weight, the degree of stroke contrast in the letterforms increases: In Editor Light and Editor Condensed Light, the contrast is subtle. In Editor Extrabold and Editor Condensed Exrabold, it is intense.
- ¶ Although Editor's stroke contrast generally follows a vertical model, with the thinnest parts of each letter falling at the very tops

— a wedge-seriftypeface for EditorialDesigns

and bottoms of curves, some letterforms include humanist features. For example, the middle stroke of the lowercase 'e' is diagonal. This is mirrored by the counterforms inside the lowercase 'a'. The lowercase 'g', despite not having any prominent diagonal strokes, is also quite humanist in its appearance. Editor's humanism also allows for whimsicality to enter the typeface's design – a prime example for this is the question mark's outstroke.

¶ Several of Editor's design details retain a calligraphic feeling, like the nose of the lowercase 'g', the beak of the lowercase 'r', and the pointy tail of the capital 'Q'. Both Editor and Editor Condensed share the identical vertical proportions; the tops of uppercase letters, numerals, and ascenders all align with one another. In Editor, the normal-width typeface, letterforms all have

a rather wide stance. Many of the capital letters look almost equal-width in their proportions. All of the fonts feature large diacritics. Punctuation marks and other typographic symbols have been treated with special attention, too – in editorial design, these can carry a lot of meaning, and may even be as important as letterforms and numerals, in many cases.

//

¶ Editor and Editor Condensed are both designed by Jean-Baptiste Morizot in Paris. This is Morizot's third release with ITF. Together with Alisa Nowak and Julie Soudanne, he designed the Graphico family. He is also the designer behind Bobo.

// //

ITF — Editor & Editor Condensed WEIGHTS OVERVIEW

ROMANS

ROMANS CONDENSED

- Editor Light
- Editor Regular
- **Editor Medium**
- 4 Editor Bold
- **Editor Extrabold**

- Editor Condensed Light
- **Editor Condensed Regular**
- **Editor Condensed Medium**
- **Editor Condensed Bold**
- Editor Condensed Extrabold

ITF — Editor & Editor Condensed WEIGHTS OVERVIEW

LIGHT

Shårp&Strøńg*

Ernest Miller Hemingway (July 21, 1899 – July 2, 1961) was an American novelist and

REGULAI

L'övęly Făreŵel·l

»Early in 1918, he responded to a Red Cross recruitment effort in Kansas City...«

MEDIUN

Imprešsionism

 \P Journalism is the work & distribution of reports on the interaction of event

Ŝelėçteđ Items

This compactness in coverage has been linked to broad audience attrition as

Tørōnţo News

Lippmann deplored the influence of powerful newspaper publishers and

CONDENSED LIGHT

† Cąlligråpher

Last Empirør

Dziennikarz CONDENSED BOLD

Libëratiøn!

The Policÿ

ITF — Editor & Editor Condensed WEIGHTS OVERVIEW

»THE NEW YORK DAILY«

4 XII 2016 / Issue #03842

HEADLINE

Best reading experience

//May 1967

Academic Publishing

In academic publishing, a scientific journal is a periodical publication intended to further the progress of science, usually by reporting new research. There are thousands of scientific journals in publication, and many more have been published

at various points in the past (see list of scientific journals). Most journals are highly specialized, although some of the oldest journals such as Nature publish articles and scientific papers across a wide range of scientific fields. [Continue read-

"KING ‡ ARTHUR"

Veröffentlichung

-WISSENSCHAFTLICHE FACHZEITSCHRIFTEN-

/{PRADA}/*

¶ The company was started in 1913 by Mario Prada and his brother Martino as a leather goods shop—Fratelli Prada—in Milan, Italy. Initially, the shop sold leather goods and imported English steamer trunks and handbags.

Tipo de ropa: Prêt-à-Porter

€2.589

Abschließend

/SAMFUNNSØKONOMI/

Education Now

LIGHT 40 PT

CHARMING & FLAVOURED

LIGHT 20 PT At a small press, it is possible to survive by relying entirely on commissioned material. But as activity increases, the

LIGHT 92 PT

Bråvëð

LIGHT 13 PT Some writers follow a non-standard route to publication. For example, this may include bloggers who have attracted large readerships

LIGHT 8 PT / 6 PT For a submission to reach publication, it must be championed by an editor or publisher who must work to convince other staff of the need to publish a particular title. An editor who discovers or champions a book that subsequently becomes a best-seller may

Depending on the number of beautiful photographs required by the work, photographs may also be licensed from photo libraries. For those works that are particularly rich in illustrations, the publisher may contract a picture

CONDENSED LIGHT

Historical

CONDENSED LIGHT Economic activity is spurred by production which uses natural resources, labor, and capital.

CONDENSED LIGHT 35 PT

ECONOMIC PHASES OF PRECENDENCE NO 25.

CONDENSED LIGHT 18 PT / 13 PT Consumption, saving, and investment are variable components in the economy that determine macroeconomic equilibrium. There are three main sectors of economic activity: primary, secondary,

With the fall of the Iron Curtain and the transition of the countries of the Eastern Block towards democratic government and market economies, the idea of the post-industrial society is brought REGULAR 40 PT

DISTRIBUTED PUBLICATION

REGULAR 20 PT At a small press, it's possible to survive by relying entirely on commissioned material. But as activity increases, the

REGULAR 92 PT

Rëveål

REGULAR

Some writers follow a non-standard route to publication. For example, this may include bloggers who have attracted large

REGULAR 8 PT / 6 PT For a submission to reach publication, it must be championed by an editor or publisher who must work to convince other staff of the need to publish a particular title. An editor who discovers or champions a book that subsequently becomes

Depending on the number of photographs required by the work, photographs may also be licensed from photo libraries. For those works that are particularly rich in illustrations, the publisher may contract a picture CONDENSED REGULAR

Kõrtings!

CONDENSED REGULAR 30 PT Economic activity is spurred by production which uses natural resources, labor, and

CONDENSEI REGULAR 35 PT

ECONOMIC PHASES OF PRECENDENCE NO 25.

CONDENSED REGULAR 18 PT / 13 PT Consumption, saving, and investment are variable components in the economy that determine macroeconomic equilibrium. There are three main sectors of economic activity:

With the fall of the Iron Curtain and the transition of the countries of the Eastern Block towards democratic government and market economies, the idea of the post-industrial MEDIUM 40 PT

NEGOTIATED CONDITIONS

MEDIUM 92 PT

Revênųe

MEDIUM 20 PT At a small press, it is possible to survive by relying entirely on commissioned material. But as activity increases, the CONDENSED MEDIUM Economic activity might be spurred by production which uses natural labor

MEDIUM 92 PT

Mârkś

CONDENSED MEDIUM 35 PT

ECONOMIC PHASES OF PRECENDENCE

MEDIUM 13 PT Some writers follow a non-standard route to publication. For example, this may include bloggers who have attracted large CONDENSED MEDIUM 18 PT / 13 PT Consumption, saving, and investment are variable components in the economy that determine macroeconomic equilibrium. There are three main sectors of economic

With the fall of the Iron Curtain and the transition of the countries of the Eastern Block towards democratic government and market economies, the idea of the post-industrial

MEDIUM 8 PT / 6 PT For a submission to reach publication, it must be championed by an editor or publisher who must work to convince other staff of the need to publish a particular title. An editor who discovers or champions a book that subsequently becomes

Depending on the number of photographs required by the work, photographs may also be licensed from photo libraries. For those works that are particularly rich in illustrations, the publisher may contract a picture BOLD 40 PT

THE LAYOUT STRUCTURE

BOLD 20 PT At a small press, it is quite possible to survive by just relying absolutely & entirely on commissioned material.

BOLD 92 PT

Printš

BOLD 13 PT Some writers follow a non-standard route to publication. For example, this may include bloggers who have attracted large

BOLD 8 PT / 6 PT For a submission to reach publication, it must be championed by an editor or publisher who must work to convince other staff of the need to publish a particular title. An editor who discovers or champions a book that subsequently

Depending on the number of photographs required by the work, photographs may also be licensed from photo libraries. For those works that are particularly rich in illustrations, the publisher may CONDENSED BOLD 92 PT

Añgelåz

CONDENSED BOLD Economic activity might be spurred by production which uses natural labor

CONDENSED BOLD 35 PT

ECONOMIC PHASES OF PRECENDENCE

CONDENSED BOLD 18 PT / 13 PT Consumption, saving, and investment are variable components in the economy that determine macroeconomic equilibrium. There are three main sectors of

With the fall of the Iron Curtain and the transition of the countries of the Eastern Block towards democratic government and market economies, the idea EXTRABOLD 40 PT

CONTAINING ETCHINGS &

EXTRABOLD 20 PT At a small press, it is quite possible to survive by just relying absolutely & entirely on commissioned material.

EXTRABOLD 92 PT

Fried!

EXTRABOLD

Some writers follow a non-standard route to publication. For example, this may include bloggers who have attracted large

EXTRABOLD 8 PT / 6 PT For a submission to reach publication, it must be championed by an editor or publisher who must work to convince other staff of the need to publish a particular title. An editor who discovers or champions a book that subsequently

Depending on the number of photographs required by the work, photographs may also be licensed from photo libraries. For those works that are particularly rich in illustrations, the publisher may CONDENSED EXTRABOLD

Mightŷ

CONDENSED EXTRABOLD Economic activity was spurred by production which uses the natural

CONDENSEI EXTRABOLD

ECONOMIC PHASES OF PRECENDENCE

CONDENSED EXTRABOLD 18 PT / 13 PT Consumption, saving, and investment are variable components in the economy that determine macroeconomic equilibrium.

There are three main

With the fall of the Iron Curtain and the transition of the countries of the Eastern Block towards democratic government and market economies, ITF — Editor & Editor Condensed DETAILS OVERVIEW

EDITOR AND EDITOR CONDENSED SHARE THE SAME VERTICAL PROPORTIONS

PERFECT CAPITALS FOR SETTING A TITLE OR NEWSPAPER HEADLINE

Goede morgen

BREAKING NEWS

PUNCTUATION AND SYMBOLS TREATED WITH SPECIAL ATTENTION

¶>Friday« {(morning]} @8 o'clock 95% of people* brushes† "teeth"‡ APPRECIATE THE SHARPNESS AND CALLIGRAPHIC FEEL: EDITOR IN DETAILS

LOWERCASE

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

UPPERCASE

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

OLDSTYLE FIGURES

LIGATURES

0123456789 fifl

CURRENCY AND MISCELLANEOUS SYMBOLS

STANDARD PUNCTUATION

LOWERCASE FOREIGN CHARACTERS

à á â ã ä ā ā ā a æ ç ć ĉ ċ č ď ð đ è é ê ë ē ë e e e g g g g h h ì í î ī ī ī ī i i i i j ĵ ķ ĺ ļ ľ l ł ñ ń n ň ò ó ô ō ō ō ŏ ố ø œ ŕ ŗ ř ś ŝ š ş ş ß ť ţ ŧ ù ú û ü ū ū ŭ ů ű u v w w w y ŷ ÿ y ź ż ž þ

UPPERCASE FOREIGN CHARACTERS

À Á Â Ã Ä Ä Ä Ā Æ Ç Ć Ĉ Ċ Č Ď Đ Đ È É Ê Ë Ē Ë Ē Ę Ě Ĝ Ğ Ġ Ģ Ĥ Ħ Ì Í Î Ï Ī Ĭ Į İ IJ Ĵ Ķ Ĺ Ļ Ľ Ł Ñ Ń Ņ Ň Ò Ó Ô Ö Ö Ö Ö Ø Œ Ŕ Ŗ Ř Ś Ŝ Š Ş Ş Ť Ţ Ŧ Ù Ú Û Ü Ü Ū Ŭ Ů Ű Ų Ŵ W W Ÿ Ŷ Ÿ Ŷ Ź Ż Ž Þ ITF — Editor & Editor Condensed

TEXT SETTING / EDITOR

EDITOR REGULAR 10/13 PT

LIGHT

MEDIUM

BOLD

EXTRABOLD

The #design of typefaces has developed alongside of typesetting systems. Although typography has 34 evolved significantly (from its origins) it is still very much a conservative art that tends to cleave to tradition. This is because legibility is paramount, and so the typefaces that are most readable are usually retained. »In addition, the evolution of typography is intertwined with lettering by hand †2015 and related art forms. especially formal styles, which thrived for centuries preceding typography, and so the {evolution} of typography must be discussed with reference to this relationship. In the nascent stages of European printing—\$13.95, the typeface blackletter (or Gothic) was designed in imitation of the popular hand-lettering styles of scribes. Initially, this typeface was difficult to read, because each glyph@letter was set in lace individually and made to fit tightly into the allocated space. The art of manuscript writing, whose origin was 156 during

EDITOR REGULAR 23/26 PT

¶ The #design of typefaces has developed alongside the development of typesetting systems. Although typography 3/4 has evolved significantly (from its origins) it is still very much a conservative art that tends to cleave to tradition. §15.06. This is because legibility is paramount, and so the typefaces that are most readable are usually retained. »In addition, the evolution of typography is inextricably intertwined with lettering by hand †2015 and related art forms, especially formal styles, which thrived for centuries preceding typography, and so the {evolution} of typography must be discussed w/ reference to this relationship. In the nascent stages of European **printing—\$13.95, the typeface** (blackletter, or Gothic) was designed in imitation of the popular hand-lettering styles of scribes. Initially, this typeface was difficult to read, because each glyph@letter was set in place indi**vidually and made to fit** tightly into the allocated space. The art of manuscript writing, whose origin was during

EDITOR CONDENSED REGULAR 10/13 PT

The #development of Roman typeface is traced back to Greek **lapidary letters.** Greek lapidary letters were carved ≈6420 A.D. into stone and "one of the first formal uses of Western letterforms"; after that, they evolved into the monumental capitals, which laid the foundation for Western design, especially serif typefaces. There are 2 styles of Roman typefaces: the old style & the modern style. The former is characterized by its similarly-weighted lines, while the $\Sigma 15e^4$ latter by its [contrast of light] and heavy lines. Often, these styles are combined. By 20th century, computers turned #type_design into a rather simplified process. This has allowed the number of @ typefaces ₹850.000 to proliferate exponentially, as there are thousands available. Unfortunately, confusion between typeface and font*, the various styles of a typeface, occurred in 1984 when Steve Jobs mislabeled typefaces as 'fonts' for Apple and his error has been perpetuated throughout the computer **industry**, leading to common misuse by the public of the

EDITOR CONDENSED REGULAR 23/26 PT

LIGHT

MEDIUM

BOLD

EXTRABOLD

¶ The #development of Roman typeface may be traced back to **Greek lapidary letters.** Greek lapidary letters were carved ≈ 6420 A.D. into stone and "one of the first formal uses of Western letterforms"; after that, they evolved into the monumental capitals, which laid the foundation for Western typographical design, especially serif typefaces. There are 2 styles of Roman typefaces: the old style & the modern. The former is characterized by its similarly-weighted lines, while the $\Sigma 15e^4$ latter is distinguished by its [contrast of light] and heavy lines. Often, these styles are combined. By the 20th century, computers turned #type_ design into a rather simplified process. This has allowed the number of @typefaces and styles ₹850.000 to proliferate **exponentially,** as there now are thousands available. Confusion between typeface & font* (the various styles of a typeface) occurred ~1984 when Steve Jobs mislabeled typefaces as 'fonts' for Apple computers and his error has been perpetuated throughout the computer industry, leading to common misuse by the public of the term "font"

& HISTORY

[Edit Title]

#08

antiquity, mirrors ade of solid metal e, later silver) and soo expensive for d use by common were also prone in. Due to the low of polished metirrors also gave a lage than modern ing them unsuitloor use with the hting of the time dles or lanterns).

Sidenotes]

Mirrors are manufactured by applying a reflective coating to a suitable substrate. The most common substrate is glass, due to its transparency, ease of fabrication, rigidity, hardness, and ability to take a smooth finish. The reflective coating is typically applied to the back surface of the glass, so that the reflecting side of the coating is protected from corrosion and accidental damage by the glass on one side and the coating itself and optional paint for further protection on the other.

[Edit Body]

most likely pools of dark, still water, or water collected in a primitive vessel of some sort. The earliest manufactured mirrors were pieces of polished stone such as obsidian, a naturally occurring volcanic glass. Examples of obsidian mirrors found in Anatolia (modern-day

Turkey) have been dated to around 6000 BC. Mirrors of polished copper were crafted in Mesopotamia from 4000 BC, and in ancient Egypt from around

TYPES OF GLASS MIRRORS

3000 BC. Polished stone mirrors from Central and South America date from around 2000 BC onwards. In China, bronze mirrors were manufactured from around 2000 BC, some of the earliest bronze and copper examples being produced by the Qijia culture. Mirrors made of other metal mixtures (alloys) such as copper and tin speculum metal may have also been produced in China and India. Mirrors of speculum metal or any precious metal were hard to produce and were only owned by the

#17 [Ac

Post No #2749

EFFECTS

A silver glass mirror is an ordinary ror, coated on its back surface with ver, which produces images by refle This kind of glass mirror is produce coating a silver, copper film and two more layers of waterproof paint on back surface of float glass, which perfectly resists acid and moisture. A silver

MAGICAL REFLECTIONS

Design week
[**Madrid**]

PRESENTS

eightcolors

017

CENTRE OF CONTEMPORARY ART MADRID

Admission

Tickets for the exhibition can be purchased on the day from our ticket office.

Adults £9.00 Children (aged 5-15) £3.90 Students £6.30 Seniors (aged 60 +) £6.30 1 Adult & 2 Children £14.1 2 Adults & 1 Child £18.0 2 Adults & 2 Children £20.30 2 Adults & 4 Children £22.50 **FREE** Under 5 **FREE** Disabled/Carer

Effect of mirr on the lighting the scene

Reflection in two

If we look at an object that is effectively two-dimensional (such as writing) and then turn it towards a mirror, the object turns through an angle of 180 degrees and we see a left-right reversal in the mirror. In this example, it is the change in orientation rather than the mirror itself that causes the observed reversal. Another example is

when we stand wi to the mirror and f that's in front of th Then we compare with its reflection ourselves 180 degr the mirror. Again valeft-right reversa change in orientat these examples the

RH

Royal — Publishing House — —

Anné Modelaire

Vintage Fashion Fashion E

Discover Vintage! Most vintage clothing has been previously worn, but a small percentage of pieces have not. These are often old warehouse stock, and more valuable than those that have

6th eir original tags. Referred to as eadstock or new old stock, they nevertheless sometimes have flaws. Vintage clothing may be either commercially produced or

6th

Voyage au Centre de la Terre

liothèque France que Position l

Jules Verne

Note de l'éditeur

les runes qui sont dans le texte sont representées par les deux dernières chiffes hexadécimales de leur codage Unicode (de 16A0 à 16F0). On répresente avec XY les runes que Verne relève avec des sérifs, et transcrit avec des majuscules.

[21.97/58.341]

4.568 billion years Location Local Interstellar Cloud, Local Br Orion-Cygnus Arm, Milky Way 1.0014 Solar masses System mass Proxima Centauri (4.22 ly) Nearest star E Alpha Centauri system (4.37 ly) Nearest known planetary system Alpha Centauri system (4.37 ly) Planetary system OF THE SOLAR SYSTEM Semi-major axis of outer known planet 30.10 AU (4.503 billion km) S (Neptune) Distance to Kuiper cliff 50 AU **Populations** Stars 1 (Sun) **Known planets** 8 (Mercury Venus Earth Mars Juj Saturn Uranus Neptune) AND PLANETS **Known dwarf planets** Possibly several hundred, five cur recognized by the IAU (Ceres Plu mea Makemake Eris) **Known natural satellites** 470 (173 planetary 297 minor pla Known minor planets 707.664 (as of 2016-03-07) THE SUN **Known comets** 3,406 (as of 2016-03-07) Identified rounded satellites 19 **Orbit about Galactic Center** Invariable-to-galactic plane inclination 60.19° (ecliptic) Distance to Galactic Center $27,000 \pm 1,000 \text{ ly}$ **Orbital** speed 220 km/s**Orbital** period 225-250 Myr Star-related properties Spectral type G2V Frost line ≈5 AU[5] Distance to heliopause ≈120 AU Hill sphere radius ≈1-3 ly T: JUPITER

iter (5.2 AU), at 318 Earth masses, is 2.5 es the mass of all the other planets put toner. It is composed largely of hydrogen and um. Juniter's strong internal heat creates