

A Bibliography of *Serif: The Magazine of Type and Typography*

Nelson H. F. Beebe
Department of Mathematics
University of Utah
Salt Lake City, UT 84112
USA

Tel: +1 801 581 5254
FAX: +1 801 581 4148

E-mail: beebe@math.utah.edu (Internet)
WWW URL: <http://www.math.utah.edu/~beebe/>

12 August 2014
Version 1.08

Title word cross-reference

'94 [Ano95d]. '95 [Ano95e, Ano96b, Ano95e].

a-changing [Pri95]. **Adobe** [BM98, Hos95a, Hos95b]. **Adrian** [Hun98].
age [Bri95b]. **Alan** [Hos95d]. **Aldo** [Ano96b]. **Alexander** [Pas94]. **alphabet** [Hos95h]. **Alphabets** [BM98]. **American** [Ano94b, Hos95c, Sax94]. **Anatomy** [Pas94].
Apologies [Pri95]. **Aries** [Ano96d].
Arrangement [Hos96a]. **Arrighi** [Hos94b].
Art [Hos96a]. **ATF** [Ano95d]. **Atlas** [Hos95d]. **ATypI** [Ano95d, Ano95e, BM98, Ano96b, BM98].
award [Ano95e].

baroque [Bri95b]. **Bartram** [Hos95d].
Baskerville [Bri96]. **Baudin** [Ric94]. **be** [Bar95]. **Beata** [Ano98]. **beginning** [Bea95].

Bell [Bri96]. **Big** [Ano94a]. **bitmap** [Ano96b]. **Bitstream** [Ano95e]. **Book** [Ano94b, Ano95a, Ano95b, Ano95c, Hos96a, Hos94a, Pas94, Ric94, Hos96d]. **Books** [Hos95e, Hos95c, Hos95b, Hos95d, Sax94, Hos95b].

Borek [Ano96d]. **Briefly** [Ano94b, Ano95d, Ano95e, Ano96b, BM98].
Bulmer [Ano95g]. **Bureau** [Ano95e].
Butterick [Hos96d].

Callifonts [Bar95]. **Can** [Bar95]. **Carl** [Ano95e]. **Carlos** [Ano96c]. **Carol** [Hos95f].
Carter [Lan94a]. **Cash** [Hal98]. **Caslon** [Ano94a, Hos95i]. **Casual** [Ano94a].
Catalog [Ano94b]. **Catalogs** [Ano95e].
Catalogue [Hos95e]. **CD** [Ano96b, Hos96c].
CDs [Ano94b]. **Centaur** [Hos94b]. **Center** [Ano95d]. **centuries** [Joh95]. **Century** [Ano95c, Reh96, Big94, Hos95c]. **challenges** [Bea96]. **Change** [Kee98]. **changing**

[Pri95, Sch94]. **C**helsea [Ano94a]. **C**ircle [Ano96b]. **C**ivilité [Ano96d]. **C**larety [Swa94]. **c**lassification [Bri94]. **C**leary [Ano94b]. **c**ollage [Ano96c]. **C**omments [WR98]. **C**ompany [Ano96b]. **C**ompetition [Ano96a]. **C**one [Lan94a]. **C**onference [BM98]. **C**ontemporary [Hos95e, Hos95c, Hos95b, Hos95d]. **C**onversation [Ano96c, Hos95f]. **C**ool [Hal98]. **C**opal [Ano95f]. **c**reating [Reh96]. **C**redit [Ano95b]. **C**resci [Ano98]. **C**ruz [Ano94b]. **c**rystal [Swa94].

David [Lon95]. **D**ealing [Bea96]. **d**eath [Ano95d]. **d**ebate [Ano96b]. **D**esign [Hos96a, Ano96a, Fra98, Lan95, Bea96, Car94, Lan94b]. **d**esigned [Hos96d]. **d**esigners [Bri96, Ano95c]. **D**esigning [Bea96]. **d**evelopment [Bri96]. **D**igital [Lan94a]. **d**iscuss [Ano96c]. **D**onatello [Ano98]. **D**rinking [Swa94]. **D**uckling [Ano96d].

Ed [Ano94b]. **E**ducation [Fra98]. **E**lroy [Ano94a]. **E**migre [Ano94b]. **E**ndpapers [Hos94c, Hos95g, Hos96b, Hos98]. **e**nough [Lan95]. **e**ntering [Ano96a]. **E**ssays [Hos96a]. **e**xamination [Bri96]. **e**xpansion [Ano96b]. **e**xposition [Ano96b].

face [Hos96d]. **F**aces [Ano98, Ano95f, Ano95g, Ano96d]. **f**ashion [Lan95]. **F**ellowship [Ano94b]. **F**ernand [Ric94]. **f**ew [Lub95]. **FF** [Ano94a, Ano95f]. **FH** [Ano96d]. **f**ifteenth [Hos95h]. **f**ine [Sol94]. **F**iner [Hos96a]. **f**irst [Reh96]. **F**leischmann [Ano95a]. **f**loppy [Ano95d]. **F**ont [BM98, Ano95e, Bar95, Ano94b]. **F**ontHaus [Ano96b]. **F**onts [Hal98]. **F**orm [Hos96a]. **f**oundry [Lan94a, Sch96]. **F**ournier [Bri96]. **F**rance [BM98]. **F**rutiger [Hun98]. **F**USE [Ano95e].

Galápagos [Lan95]. **G**hiberti [Ano98].

goblet [Swa94]. **G**oes [Sch96]. **G**ood [Hos96a, Bar95]. **G**oudy [Ano95d]. **G**roup [Lan95]. **gr**unge [Ano96c, Sch96]. **guard** [Sch94]. **G**uide [Reh96]. **G**X [Ano94b].

Hairspray [Ano95g]. **H**and [Bri96, Bri95a, Sol94]. **H**andsome [Ano95g]. **H**eadliners [Ano94b]. **height** [Ano96b]. **H**erzog [Ano95e]. **H**itchhiker [Reh96]. **H**olding [Bri95a]. **H**orizontalité [Por98]. **H**ot [Hal98]. **H**ouse [Sch96]. **H**uman [Fra98].

Ideas [Bri95a]. **I**nc. [Lan94a]. **I**ndustries [Sch96]. **i**nfluences [Car94]. **I**nformation [Ano96a, Ano95d, Ano95e]. **I**initials [Ano95g]. **ink** [Bri95b]. **I**nstanter [Ano95f]. **I**nteraction [Fra98]. **I**nternational [Ano94b, Ano95d, Hos96c]. **I**ntroduction [Hos96a]. **Invisible** [Bri96]. **italic** [Bri95b, Sol94]. **ITC** [Ano96b].

Jamboree [BM98]. **J**ames [Hos95d]. **J**echo [Ano96d].

Kalendar [Ano96d]. **K**indersley [Lon95]. **K**inross [Hos94a].

Lawson [Pas94]. **lawsuit** [Ano95e]. **legibility** [Lub95]. **L**etter [Bea96, Hos95h]. **L**etterforms [Bri96, Bri94, Bri95a]. **L**ettering [Fra98]. **L**etterpress [Reh96, Due95]. **L**etters [Ano95b, WR98, Lon95]. **look** [Due95, Hos96d, Sch96]. **love** [Lon95]. **Lucida** [Ano94a]. **L**yon [BM98].

M&H [Hos95e]. **M**ac [Hos95c]. **made** [Bar95]. **Magneto** [Ano95f]. **M**assachusetts [BM98]. **M**asters [Ano94b]. **M**atthew [Hos96d]. **M**cGrew [Hos95c]. **M**etal [Due95, Hos95c]. **metaphysics** [Bri95a]. **methods** [Reh96]. **M**icrosoft [BM98]. **MJ** [Ano96d]. **M**odern [Hos94a].

Monotype [Ano95g, Ano96b]. **Morality** [Hos96a]. **Morris** [Pet94]. **Mr.** [Pri95]. **much** [Lan95]. **Multiple** [Ano94b].

Neighborhood [Sch96]. **Neoclassical** [Bri96]. **Neonstream** [Ano95f]. **News** [Ano95d]. **Noted** [Ano94b, Ano95d, Ano95e, Ano96b, BM98]. **Novarese** [Ano96b]. **November** [BM98].

O [Hos95h]. **October** [BM98]. **One** [Bri96, Ano96d]. **OpenType** [BM98]. **originality** [Ano96c]. **overview** [Reh96]. **own** [Sch96].

Painting [Bri95b]. **Paper** [Bea96]. **Part** [Bri96]. **party** [Ano95e]. **physics** [Bri95a]. **Pietra** [Ano98]. **Poetica** [Hos95a]. **Points** [Hos96a]. **Pontif** [Ano98]. **Precision** [Ano95e]. **printing** [Due95, Reh96]. **producing** [Sch96]. **publications** [Ano95d]. **punchcutting** [Car94, Ano95a].

Quickdraw [Ano94b].

Raceway [Ano95f]. **Readability** [WR98, Ano96c, Lub95]. **Reader** [WR98]. **Reading** [BM98]. **redux** [Ano95e]. **renaissance** [Bri95a]. **Restructures** [BM98]. **return** [Ano95d, Ano96b]. **reviews** [Ano95a, Ano95b, Ano95c, Hos96a, Hos94a, Pas94, Ric94]. **revival** [Ano95e]. **Robin** [Hos94a]. **Rocket** [Ano95f]. **roman** [Bri95b].

Santa [Ano94b]. **Schneidler** [Ano95g]. **Schoolbook** [Big94]. **Segura** [Ano96c]. **serif** [Car94]. **sheet** [Bea96]. **Show** [Ano94b]. **Simona** [Ano98]. **Spacing** [Hos96a]. **Specimen** [Hos95e, Hos95c, Hos95b, Hos95d, Sax94]. **specimens** [Sax95]. **state** [Due95]. **steel** [Bri95b]. **style** [Lub95, Sch96]. **Subiaco** [Ano95e]. **such** [Bri96]. **superhighway** [Ano95d, Ano95e]. **Supermarket** [Van98].

Sutton [Hos95d]. **symposium** [Ano96b].

T [Lan94b]. **T-26** [Lan94b]. **Technology** [Ano95h, Hos96c, Joh95]. **Techo** [Ano96d]. **Theory** [Van98]. **There** [Sch96]. **Thoughts** [Big94, Lub95]. **times** [Pri95]. **Too** [Lan95]. **Toronto** [Ano95e]. **Tracy** [Ano95e]. **tradition** [Lub95]. **Treacyfaces** [Ano94b]. **Twentieth** [Ano95c, Hos95c]. **Twenty** [Reh96]. **Twenty-first** [Reh96]. **Twist** [Ano94a]. **Two** [Joh95, Bar95]. **Twombly** [Hos95f]. **Type** [Ano95d, Ano95e, Ano95c, Hos96a, Hos95e, Hos95c, Hos95b, Hos95d, Kee98, Car94, Due95, Joh95, Lan94a, Reh96, Sax94, Sax95]. **Typecasting** [Ano94b]. **TypeCon** [BM98]. **Typeface** [Pas94]. **Typefaces** [Hos95c]. **Typeforms** [Hos95d]. **Typefounders** [Hos96c]. **types** [Bri95b, Pet94]. **Typo.icon.ography** [Hos96a]. **Typographic** [Ano96b, Ano96a, Hun98, Ano96c, Lub95, Ano96b]. **Typography** [Hos96a, Ric94, Ano96c, Lan94b, Sch96, Hos94a]. **typophiles** [Lan94a].

University [BM98, Ano96b].

vision [Lan95].

Walter [Ano95e]. **WebType** [BM98]. **weeks** [Bar95]. **weight** [Car94]. **Wessex** [Hos96d]. **Westborough** [BM98]. **Which** [Hos95i]. **Whirligig** [Ano94b]. **Whither** [Due95]. **William** [Pet94]. **Windows** [Ano94b]. **wither** [Due95]. **Work** [Hun98]. **Works** [Ric94].

x [Ano96b]. **x-height** [Ano96b].

Zimmerman [Pri95]. **Zombie** [Ano94a].

References

- Anonymous:1994:BCF**
- [Ano94a] Anonymous. Big Caslon – FF Chelsea – Elroy – Lucida Casual – Twist – Zombie. *Serif: The Magazine of Type and Typography*, 1:6–9, Fall 1994. ISSN 1080-2207.
- Anonymous:1994:BNF**
- [Ano94b] Anonymous. Briefly noted: Font CDs – Quickdraw GX – Multiple Masters for Windows – Ed Cleary – Treacyfaces and Headliners International – American Typecasting Fellowship – Emigre’s Whirligig Catalog – Santa Cruz Book Show. *Serif: The Magazine of Type and Typography*, 1:10–12, Fall 1994. ISSN 1080-2207.
- Anonymous:1995:BRF**
- [Ano95a] Anonymous. Book reviews: *Fleischmann on Punchcutting*. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207.
- Anonymous:1995:BRL**
- [Ano95b] Anonymous. Book reviews: *Letters of Credit*. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207.
- Anonymous:1995:BRT**
- [Ano95c] Anonymous. Book reviews: *Twentieth Century Type Designers*. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207.
- Anonymous:1995:BNR**
- [Ano95d] Anonymous. Briefly noted: The return of ATF – ATypI ’94 – Recent publications – Type on the information superhighway – The death of the floppy? – News from the Goudy International Center. *Serif: The Magazine of Type and Typography*, 2:10–13, Winter 1995. ISSN 1080-2207.
- Anonymous:1995:BNW**
- [Ano95e] Anonymous. Briefly noted: Walter Tracy – Toronto font party – Subiaco revival – Catalogs from Font Bureau and Precision Type – Bitstream lawsuit – Type on the information superhighway redux – Carl Herzog award – ATypI ’95 – FUSE ’95. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207.
- Anonymous:1995:NFC**
- [Ano95f] Anonymous. New faces: Copal – FF Instanter – Magneto – Neonstream – Raceway – Rocket. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207.
- Anonymous:1995:NFM**
- [Ano95g] Anonymous. New faces: Monotype Bulmer – Hairspray – Handsome – Schneidler Initials. *Serif: The Magazine of Type and Typography*, 2:7–9, Winter 1995. ISSN 1080-2207.
- Anonymous:1995:T**
- [Ano95h] Anonymous. Technology. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207. Berthold’s Diamond CD.
- Anonymous:1996:TDC**
- [Ano96a] Anonymous. 1996 typographic design competition: Information about entering the competition. *Serif: The Magazine of Type and Typography*, 4:30–31, Spring 1996. ISSN 1080-2207.

Anonymous:1996:BNT

[Ano96b] Anonymous. Briefly noted: Typographic symposium and exposition — FontHaus, A Monotype company? — the new x-height — new Monotype CD — ITC expansion — Aldo Novarese — Monotype University — Typographic Circle debate — ATypI '95 — the return of the bitmap. *Serif: The Magazine of Type and Typography*, 4:12–15, Spring 1996. ISSN 1080-2207.

Anonymous:1996:CCS

[Ano96c] Anonymous. A conversation with Carlos Segura: We discuss grunge typography, typographic collage, readability and originality with Carlos Segura. *Serif: The Magazine of Type and Typography*, 4:32–40, Spring 1996. ISSN 1080-2207.

Anonymous:1996:NFA

[Ano96d] Anonymous. New faces: Aries FH — Borek — Civilité MJ — Duckling — Jecho Techo One — Kalendar. *Serif: The Magazine of Type and Typography*, 4:8–11, Spring 1996. ISSN 1080-2207.

Anonymous:1998:NFB

[Ano98] Anonymous. New faces: Beata, Cresci, Donatello, Ghiberti, Pietra, Pontif, Simona. *Serif: The Magazine of Type and Typography*, 6:5–8, Spring 1998. ISSN 1080-2207.

Barrett:1995:CCG

[Bar95] Bonnie Barrett. Callifonts: Can a good font be made in two weeks? *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207. Barrett takes a hard look

at the quality of the types in this broad and inexpensive collection.

Beaujon:1995:B

[Bea95] Beatrice Beaujon. In the beginning. *Serif: The Magazine of Type and Typography*, 2:46–51, Winter 1995. ISSN 1080-2207. A look at the use of initials in text showing the best way to work with both plain and decorated initials.

Beaujon:1996:DLP

[Bea96] Beatrice Beaujon. Designing for letter paper: Dealing with the design challenges of the 8.5 by 11 sheet of paper. *Serif: The Magazine of Type and Typography*, 4:46–51, Spring 1996. ISSN 1080-2207.

Bigelow:1994:TCS

[Big94] Charles Bigelow. Thoughts on Century Schoolbook. *Serif: The Magazine of Type and Typography*, 1:59–60, Fall 1994. ISSN 1080-2207. A fresh look at a typeface we all have and seldom use.

Bruton:1998:BNA

[BM98] Clive Bruton and Rod McDonald. Briefly noted: ATypI Conference: 23–25 October 1998, Lyon France; TypeCon 98: 30 October–1 November 1998, Westborough, Massachusetts; Alphabets, Inc. Restructures; Adobe WebType; Microsoft OpenType Font Jamboree; 1997 ATypI Conference, University of Reading. *Serif: The Magazine of Type and Typography*, 6:9–, Spring 1998. ISSN 1080-2207.

Bringhurst:1994:CL

- [Bri94] Robert Bringhurst. On the classification of letterforms. *Serif: The Magazine of Type and Typography*, 1:30–39, Fall 1994. ISSN 1080-2207. An expansion and explication of the taxonomy begun in Bringhurst’s *Elements of Typographic Style*. First in a series.

Bringhurst:1995:HIH

- [Bri95a] Robert Bringhurst. Holding ideas in the hand: The physics & metaphysics of renaissance letterforms. *Serif: The Magazine of Type and Typography*, 2: 15–24, Winter 1995. ISSN 1080-2207. A look at the first roman and italic typefaces, in the *Montane*, *Humanist* and *Mannerist* genera. Second in a continuing series.

Bringhurst:1995:PIS

- [Bri95b] Robert Bringhurst. Painting with ink & steel: The roman & italic types of the baroque age. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207. An examination of the cultural context of the letters of the great baroque typographers including Jannon, Kis, Van Di jck and Caslon.

Bringhurst:1996:IHP

- [Bri96] Robert Bringhurst. The invisible hand part one: Neoclassical letterforms: An examination of the development of the neoclassical letterforms of such designers as Baskerville, Bell and Fournier. *Serif: The Magazine of Type and Typography*, 4:19–29, Spring 1996. ISSN 1080-2207.

Carr:1994:WSO

- [Car94] Dan Carr. The weight of a serif, or, the influences of punchcutting on type design. *Serif: The Magazine of Type and Typography*, 1:26–29, Fall 1994. ISSN 1080-2207. A look at the art of punchcutting and the degree to which it did—and didn’t— influence the development of letterforms.

Duensing:1995:MTW

- [Due95] Paul Hayden Duensing. Metal type: Whither or wither? A look at the state of letterpress printing in 1994. *Serif: The Magazine of Type and Typography*, 2:25–27, Winter 1995. ISSN 1080-2207. A look at the current state of letterpress printing along with a list of current suppliers of metal type.

Frascara:1998:DEL

- [Fra98] Jorge Frascara. Design education from lettering to human interaction. *Serif: The Magazine of Type and Typography*, 6:15–17, Spring 1998. ISSN 1080-2207.

Haley:1998:CCH

- [Hal98] Allan Haley. Cool cash for hot fonts. *Serif: The Magazine of Type and Typography*, 6:19–22, 55, Spring 1998. ISSN 1080-2207.

Hosek:1994:BRM

- [Hos94a] D. A. Hosek. Book reviews: *Modern Typography*, by Robin Kinross. *Serif: The Magazine of Type and Typography*, 1:64–65, Fall 1994. ISSN 1080-2207.

Hosek:1994:CA

- [Hos94b] D. A. Hosek. Centaur & Arrighi. *Serif: The Magazine of Type and Ty-*

- pography*, 1:13–15, Fall 1994. ISSN 1080-2207. A look at the typeface used in the issue, its origins and development.
- Hosek:1994:E**
- [Hos94c] D. A. Hosek. Endpapers. *Serif: The Magazine of Type and Typography*, 1: 68, Fall 1994. ISSN 1080-2207.
- Hosek:1995:AP**
- [Hos95a] D. A. Hosek. Adobe poetica. *Serif: The Magazine of Type and Typography*, 2:52–53, Winter 1995. ISSN 1080-2207. A review of Robert Slimbach's Poetica.
- Hosek:1995:CTSc**
- [Hos95b] D. A. Hosek. Contemporary type specimen books: *Adobe Type Specimen Books*. *Serif: The Magazine of Type and Typography*, 2:61–62, Fall 1995. ISSN 1080-2207.
- Hosek:1995:CTSb**
- [Hos95c] D. A. Hosek. Contemporary type specimen books: *American Metal Typefaces of the Twentieth Century*, by Mac McGrew. *Serif: The Magazine of Type and Typography*, 2:59, 61, Fall 1995. ISSN 1080-2207.
- Hosek:1995:CTSd**
- [Hos95d] D. A. Hosek. Contemporary type specimen books: *An Atlas of Typeforms*, by James Sutton and Alan Bartram. *Serif: The Magazine of Type and Typography*, 2:62–63, Fall 1995. ISSN 1080-2207.
- Hosek:1995:CTSa**
- [Hos95e] D. A. Hosek. Contemporary type specimen books: *M&H Type Catalogue*. *Serif: The Magazine of Type and Typography*, 2:58–59, Winter 1995. ISSN 1080-2207.
- Hosek:1995:CCT**
- [Hos95f] D. A. Hosek. A conversation with Carol Twombly. *Serif: The Magazine of Type and Typography*, 2:32–40, Winter 1995. ISSN 1080-2207. A conversation with a type designer whose designs are seen everywhere and who was recently awarded the Prix Charles Peignot.
- Hosek:1995:E**
- [Hos95g] D. A. Hosek. Endpapers. *Serif: The Magazine of Type and Typography*, 2: 64, Fall 1995. ISSN 1080-2207.
- Hosek:1995:FLA**
- [Hos95h] D. A. Hosek. O: The fifteenth letter of the alphabet. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207.
- Hosek:1995:WC**
- [Hos95i] D. A. Hosek. Which Caslon? *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207. A comparison of eight different digital Caslons and their suitability to different tasks.
- Anonymous:1996:BRF**
- [Hos96a] D. A. Hosek. Book reviews: Finer Points in the Spacing & Arrangement of Type – The Form of the Book: Essays on the Morality of Good Design – The Art of Typography: An Introduction to Typo.icon.ography. *Serif: The Magazine of Type and Typography*, 4:60–62, Spring 1996. ISSN 1080-2207.

Hosek:1996:E

- [Hos96b] D. A. Hosek. Endpapers. *Serif: The Magazine of Type and Typography*, 4: 64, Spring 1996. ISSN 1080-2207.

Hosek:1996:TIT

- [Hos96c] D. A. Hosek. Technology: International typefounders CD. *Serif: The Magazine of Type and Typography*, 4: 58–59, Spring 1996. ISSN 1080-2207.

Hosek:1996:W

- [Hos96d] D. A. Hosek. Wessex: A look at a book face designed by Matthew Butterick. *Serif: The Magazine of Type and Typography*, 4:16–17, Spring 1996. ISSN 1080-2207.

Hosek:1998:E

- [Hos98] D. A. Hosek. Endpapers. *Serif: The Magazine of Type and Typography*, 6: 56, Spring 1998. ISSN 1080-2207.

Hunziker:1998:TWA

- [Hun98] Hans-Jurg Hunziker. The typographic work of Adrian Frutiger. *Serif: The Magazine of Type and Typography*, 6:32–43, Spring 1998. ISSN 1080-2207.

Johnston:1995:TCT

- [Joh95] Alastair Johnston. Two centuries of type & technology. *Serif: The Magazine of Type and Typography*, 2:28–31, Winter 1995. ISSN 1080-2207. A look back at bad taste in typography—it's nothing new.

Keedy:1998:TC

- [Kee98] Jeffery Keedy. A type of change. *Serif: The Magazine of Type and Typography*, 6:44–48, 50–51, 55, Spring 1998. ISSN 1080-2207.

Lange:1994:DTF

- [Lan94a] Gerald Lange. Digital type foundry for typophiles: Carter & Cone Type Inc. *Serif: The Magazine of Type and Typography*, 1:50–56, 58, Fall 1994. ISSN 1080-2207. A font-by-font accounting of the new designs by Matthew Carter as part of his new enterprise.

Lange:1994:TT

- [Lan94b] Gerald Lange. [T-26] and ‘design typography’. *Serif: The Magazine of Type and Typography*, 1:46–48, Fall 1994. ISSN 1080-2207. A look at the output of one of a new breed of type foundries pushing the envelope of type design.

Lange:1995:GDG

- [Lan95] Gerald Lange. Galápagos Design Group: Too much fashion—not enough vision. *Serif: The Magazine of Type and Typography*, 2:54–57, Winter 1995. ISSN 1080-2207. A look at the output of the newest Bitstream spin-off.

Long:1995:DKL

- [Lon95] Robert Long. David Kindersley: In love with letters. *Serif: The Magazine of Type and Typography*, 3, Summer 1995. ISSN 1080-2207. A look at an artist whose lettering work has had perhaps less influence on typography than it should have.

Lubell:1995:TSF

- [Lub95] Stephen Lubell. On typographic style: A few thoughts on legibility, readability and typographic tradition. *Serif: The Magazine of Type and Typography*, 3, Summer 1995.

- ISSN 1080-2207. What makes for good typographic design? Lubell asks the questions and comes up with some answers.
- Pastor:1994:BRA**
- [Pas94] Jon Pastor. Book reviews: *Anatomy of a Typeface*, by Alexander Lawson. *Serif: The Magazine of Type and Typography*, 1:65–66, Fall 1994. ISSN 1080-2207.
- Peterson:1994:WMH**
- [Pet94] William S. Peterson. William Morris and his types. *Serif: The Magazine of Type and Typography*, 1:16–25, Fall 1994. ISSN 1080-2207. The original work and digital revivals as well.
- Porchez:1998:H**
- [Por98] Jean-François Porchez. Horizontalité. *Serif: The Magazine of Type and Typography*, 6:24–31, Spring 1998. ISSN 1080-2207.
- Priven:1995:TTA**
- [Pri95] Aaron Priven. The times they are a-changing (apologies to Mr. Zimmerman). *Serif: The Magazine of Type and Typography*, 2:45, Winter 1995. ISSN 1080-2207. A song about the new generation of type designers.
- Rehak:1996:HGL**
- [Reh96] Theo Rehak. A hitchhiker’s guide to letterpress in the twenty-first century: An overview of methods for creating type for letterpress printing. *Serif: The Magazine of Type and Typography*, 4:42–45, Spring 1996. ISSN 1080-2207.
- Ricker:1994:BRH**
- [Ric94] William Ricker. Book reviews: *How Typography Works*, by Fernand Baudin. *Serif: The Magazine of Type and Typography*, 1:66, Fall 1994. ISSN 1080-2207.
- Saxe:1994:ATS**
- [Sax94] Stephen O. Saxe. American type specimen books. *Serif: The Magazine of Type and Typography*, 1:61–63, Fall 1994. ISSN 1080-2207. A look at the development of a now seldom-seen product from type companies: The type specimen book.
- Saxe:1995:MAT**
- [Sax95] Stephen O. Saxe. More about type specimens. *Serif: The Magazine of Type and Typography*, 2:42–44, Winter 1995. ISSN 1080-2207. A look at three noteworthy type specimen books.
- Schwartz:1994:CG**
- [Sch94] Christian Schwartz. The changing of the guard. *Serif: The Magazine of Type and Typography*, 1:49, Fall 1994. ISSN 1080-2207. One type designer’s view of the changes in the business of type.
- Schwartz:1996: HIT**
- [Sch96] Christian Schwartz. House industries: There goes the neighborhood: A look at a foundry producing grunge typography with a style of its own. *Serif: The Magazine of Type and Typography*, 4:53–57, Spring 1996. ISSN 1080-2207.

Solyn:1994:FIH

- [Sol94] Paul Solyn. A fine italic hand. *Serif: The Magazine of Type and Typography*, 1:40–45, Fall 1994. ISSN 1080-2207. A look at the history and use of italics.

Swanson:1994:CDC

- [Swa94] Gunnar Swanson. Clarety: Drinking from the crystal goblet. *Serif: The Magazine of Type and Typography*, 1: 45, Fall 1994. ISSN 1080-2207. An irreverent look at whether Beatrice Warde’s metaphor still applies today.

VanBlokland:1998:ST

- [Van98] Erik Van Blokland. The supermarket theory. *Serif: The Magazine of Type and Typography*, 6:52–55, Spring 1998. ISSN 1080-2207.

Wilmut:1998:LRC

- [WR98] Sean Wilmut and Lindsay Rollo. Letters: Reader comments; on readability. *Serif: The Magazine of Type and Typography*, 6:4, Spring 1998. ISSN 1080-2207.