Marian is a series of revivals of some of the greats from the typographic canon; *Austin, Baskerville, Bodoni, Fournier, Fleischman, Garamont, Granjon, Kis & van den Keere*. The twist is that they have all been rendered as a hairline of near uniform weight revealing the most basic structure.

PUBLISHED

2012

DESIGNED BY PAUL BARNES

9 STYLES ROMAN & ITALICS BONUS FONT BLACKLETTER

FEATURES VARY BETWEEN STYLES

SWASH CHARACTERS IN SOME ITALICS SMALL CAPITALS IN ALL ROMANS PROPORTIONAL LINING FIGURES PROPORTIONAL OLDSTYLE FIGURES FRACTIONS (PREBUILT AND ARBITRARY) Marian is a unique typeface: part history lesson, part conceptual art, and part loving tribute to the great punchcutters of the past who continue to inspire contemporary type design. In musical terms, it's an album of standards or cover versions. We have no illusions that this typeface is anything but challenging to use, but with a careful touch its unique character can be used to great effect. The lightness of Marian means that the typeface, in its single weight, is only intended for headline use. We recommend 60 pt and above, with an absolute minimum of 30 pt or so.

Marian 2 of 68

Marian 1554 Roman
Marian 1554 Italic

Marian 1565 Roman Marian 1565 Italic

Marian 1571 Roman
Marian 1571 Italic

Marian 1680 Roman Marian 1680 Italic

Marian 1740 Roman Marian 1740 Italic Marian 3 of 68

Marian 1742 Roman
Marian 1742 Italic

Marian 1757 Roman Marian 1757 Italic

Marian 1800 Roman Marian 1800 Italic

Marian 1812 Roman Marian 1812 Italic

Aparían Black

Marian 4 of 68


During the sixteenth century the combination between roman & italic became codified. This is shown most importantly in the pairing of the majestic romans of Claude Garamont (c. 1510-1561) with the expressive and vibrant italics of Robert Granjon (1513-1589).

#### PUBLISHED

#### DESIGNED BY

PAUL BARNES

#### ROMAN & ITALIC

#### STYLISTIC ALTERNATES SWASH CAPITALS IN ITALIC TERMINAL SWASH LOWERCASE CHARACTERS DISCRETIONARY LIGATURES

HISTORICAL LONG S SMALL CAPITALS IN ROMAN PROPORTIONAL LINING FIGURES PROPORTIONAL OLDSTYLE FIGURES FRACTIONS (PREBUILT AND ARBITRARY) Marian 1554 is a revival of the Parangon Cursive cut by Robert Granjon first seen in books printed in Lyon around 1554. Used extensively by the master printer Plantin in Antwerp, it is matched with the Parangonne Romaine cut by Claude Garamont. Both types show a distinct and mature phase of each artists work. With Garamont this was the culmination of the development of the roman form that had been codified first in Italy by Francesco Griffo (1450-1518) in his typefaces for Aldus Manitius and later copied and updated in France by various punchcutters. For Granjon his Parangon Cursive marked the highpoint of his first mature style, one like Garamont's that would oft be copied.

Commercial commercialtype.com Marian 1554 5 of 68

ectionate Puncl icert sales u ey Art Sch n in Utrec

MARIAN 1554 60 PT

Marian 1554 6 of 68

KÉRATINISONS FT, AST 

MARIAN 1554 CAPS AND SMALL CAPS 60 PT

Marian 1554 7 of 68

on Car hei A HIOA

MARIAN 1554 ITALIC 60 PT

Marian 1554 8 of 68


MARIAN 1554 ITALIC 60 PT

Marian 1554 9 of 68

OPENTYPE FEATURES ROMAN & ITALIC	DEACTIVATED	ACTIVATED
ALL CAPS	'Chips' & 24.65?	'CHIPS' & 24.65?
PROPORTIONAL OLDSTYLE default figures	£2374 €409 \$285	£2374 €409 \$285
PROPORTIONAL LINING	£2374 €409 \$285	£2374 €409 \$285
PREBUILT FRACTIONS 1/2 1/2 1/3 1/4 1/4 1/2 1/4 1/4 1/4 1/4 1/4 1/4 1/4 1/4 1/4 1/4	2 1/2 3 1/3 4 1/4 5 3/8	$2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$
ARBITRARY FRACTIONS	I 13/72 2 13/29 3 45/64	I <sup>13</sup> / <sub>72</sub> 2 <sup>13</sup> / <sub>29</sub> 3 <sup>45</sup> / <sub>64</sub>
DISCRETIONARY LIGATURES ct st ligatures	Hasten <i>Inactivity</i>	Hasten <i>Inactivity</i>
STYLISTIC SET 5 historical long s	Passing Classicists	Passing Classicists
LANGUAGE FEATURE Română (Romanian) s accent	Însuşi conştiință	Însuși conștiință
OPENTYPE FEATURES ROMAN ONLY	DEACTIVATED	ACTIVATED
SMALL CAPS	'Chips' & ¿3,875.79?	'Chips' & ¿3,875.79?
ALL SMALL CAPS	'Chips' & ¿3,875.79?	'CHIPS' & ¿3 <sub>2</sub> 875.79?
SWASH & Y Q and related; ct st; final a d e h l m n r t z	Youth Question	Youth Question
	& quest Practical	& Quest Practical
STYLISTIC SET 1 short Q	QUILTS QUIET	QUILTS QUIET
STYLISTIC SET 2 alternate Y and related	Youthfully yours	Youthfully yours

Commercial commercialtype.com

STYLISTIC SET 3 lower swash on &

STYLISTIC ALTERNATES Q Y and related (Illustrator and Photoshop) Months & Weeks Months & Weeks

Youthfully Quiet Youthfully Quiet

Marian 1554 10 of 68

## OPENTYPE FEATURES DEACTIVATED ACTIVATED ANTIQUE Kelvins SWASH A Æ B C D E Ex F G H K L M N P Q R T V W Y Z; ct st; final a d e h k l m n r t v w and related ANTIOUE Kelvin Thespis acts basted all Thespis acts basted all DISCRETIONARY LIGATURES ct is st sp us ligatures Foking Youth Justices Joking Youth Justices STYLISTIC SET 1 Revival (t) Thrown STYLISTIC SET 2 alternate v w & and related Revivalist Thrown Revivalist Thrown STYLISTIC SET 3 alternate v w and related Unvarying vast wit Unvarying vast wit STYLISTIC SET 3 + SWASH initial swash for alternate v w SWASH + STYLISTIC SET 4 alternate swash L and related STYLISTIC ALTERNATES J Y v w and related (Illustrator and Photoshop)

Commercial commercialtype.com

Marian 1565 11 of 68

# Marian 1565

The demand for portable literature in the sixteenth century required a new approach to design; how does one fit more words in less pages? Printers tried smaller and smaller type, typefaces with larger x-heights, and narrower type. Like the first Aldine italics, Granjon's style changed to create more upright and narrow italics.

PUBLISHED

2012

DESIGNED BY PAUL BARNES

2 STYLES

ROMAN & ITALIC

FEATURES

STYLISTIC ALTERNATES
SWASH LOWERCASE CHARACTERS
DISCRETIONARY LIGATURES
SMALL CAPITALS IN ROMAN
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES
FRACTIONS (PREBUILT AND ARBITRARY)

Granjon's *Italique Cicero droite* of 1565, originally made for Plantin shows a change of style from his elegant style of the 1550s. With small capitals, a large x-height, yet with tall ascenders, they are both economical yet also very elegant. The roman matched with this design is a Garamont style form, but with proportions designed to match the italic.

Commercial commercialtype.com

Marian 1565 12 of 68

Os Caça-Fantasmas Pride and Prejudice Vadsø Finnmai henheim one made of

MARIAN 1565 60 PT

Marian 1565 13 of 68

YELLO LIVE RO RA ROAM AC ACTIS CENT BELLINZONA, SU ONNAH'S C NOŘÁK SYMPHC  $A - R() \wedge A + R() \wedge A +$ CANTRIES EREC DE BEAT

MARIAN 1565 CAPS AND SMALL CAPS 60 PT

Marian 1565 14 of 68

Iwasa Matabei 1578-1650 Foinery skills gain worth Knuckleheads cost match Leeuwarden in Friesland Marinha Grande, 29,1 Non disponibile nei negozi Oak tree planted in 156 Penmaenmawr Quarries ked actor add. inestones originated in

MARIAN 1565 ITALIC 60 PT

Marian 1565 15 of 68

SCHMÄBISCH HATT. RANISPORTATIO ) H; R ( + R A TETEKÁ RITKO VANDERING STAR 3-15 *ATTTOMATTO*, ZITHER OF HARPI AJX-FINI-PROVEN ZFT (51038-3675)

MARIAN 1565 ITALIC 60 PT

Marian 1565 16 of 68

## DEACTIVATED ACTIVATED **OPENTYPE FEATURES** 'CHIPS' & 24.65? ALL CAPS PROPORTIONAL OLDSTYLE .374 €409 \$28s £2374 €409 PROPORTIONAL LINING £,2374 €,409 PREBUILT FRACTIONS $2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$ ARBITRARY FRACTIONS $I^{13}/72 \ 2^{13}/29 \ 3^{45}/64$ Activity Questionable DISCRETIONARY LIGATURES LANGUAGE FEATURE Însuși conștiință Însuși conștiință OPENTYPE FEATURES ROMAN ONLY DEACTIVATED ACTIVATED SMALL CAPS 'Chips' & ¿3,875.79? ALL SMALL CAPS 'CHIPS' & 3875.79? SWASH ct st ligatures STYLISTIC SET 1 QUILTS short Q OPENTYPE FEATURES ITALIC ONLY DEACTIVATED ACTIVATED

SWASH k, ct st ligatures, with contextual rules prevent collisions.

DISCRETIONARY LIGATURES ct fr ffr is ij ll st us ligatures

STYLISTIC SET 1 alternate J Y and related

STYLISTIC ALTERNATES alternate J Y and related (Illustrator and Photoshop) Baker action rakes offkit
Thespis acts basted frills
Fazz Fessica Yellow Yak
Fazz Fessica Yellow Yak

Baker action rakes offkit
Thespis acts basted frills
Jazz Jessica Yellow Yak
Jazz Jessica Yellow Yak

Commercial

Marian 1571 17 of 68

Granjon's fourth style marked another change to what has been described as the Baroque. Cut originally for Plantin, the *Ascendonica Romaine* and *Cursive* are perfectly matched for one another. Angular and sharp, they show a master at his peak.

#### PUBLISHED

2012

#### DESIGNED BY PAUL BARNES

2 STYLES

#### ROMAN & ITALIC

FEATURES

STYLISTIC ALTERNATES
TERMINAL SWASH LOWERCASE CHARACTERS
DISCRETIONARY LIGATURES
HISTORICAL LONG S
SMALL CAPITALS IN ROMAN
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES
FRACTIONS (PREBUILT AND ARBITRARY)

Like much of Granjon's material, the original punches and matrices survive at the Plantin Moretus museum in Antwerp. It was here that new type was cast during the 1950s, and would eventually become the model for Matthew Carter's Galliard (1978).

Commercial commercialtype.com

Marian 1571 18 of 68

Cselekvőképtelenség )rama award L'Lectric Stair in Sta Huturistic sup martæki vič ational whal urnals dated 1936-7 Kingfishers fly

MARIAN 1571 60 PT

Marian 1571 19 of 68

MARIAN 1571 CAPS AND SMALL CAPS 60 PT

Marian 1571 20 of 68

llowstone Nation

MARIAN 1571 ITALIC 60 PT

Marian 1571 21 of 68

MARIAN 1571 ITALIC 60 PT

Marian 1571 22 of 68

OPENTYPE FEATURES	DEACTIVATED	ACTIVATED
ROMAN & ITALIC	DEACHVALED	ACTIVALED
ALL CAPS	'Dam' & 37.45?	'DAM' & 37.45?
PROPORTIONAL OLDSTYLE default figures	¥2374 €419 \$285	¥2374 €419 \$285
PROPORTIONAL LINING	¥2374 €419 \$285	¥2374 €419 \$285
PREBUILT FRACTIONS	2 1/2 3 1/3 4 1/4 5 3/8	$2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$
ARBITRARY FRACTIONS	I 13/72 2 13/29 3 45/64	I <sup>13</sup> /72 2 <sup>13</sup> /29 3 <sup>45</sup> /64
DISCRETIONARY LIGATURES ct st ligatures	Hasten <i>Inactivity</i>	Hasten <i>Inactivity</i>
STYLISTIC SET 5 historical long s	Passing Classicists	Passing Classicists
LANGUAGE FEATURE Română (Romanian) s accent	Însuşi conştiință	Însuși conștiință
OPENTYPE FEATURES ROMAN ONLY	DEACTIVATED	ACTIVATED
SMALL CAPS	'Chips' & (3,875.79?)	'Chips' & (3,875.79?
ALL SMALL CAPS	'Chips' & (3,875.79?	'CHIPS' & {3,875.79}
STYLISTIC SET 1 short Q	QUEEN quilts	QUEEN quilts
STYLISTIC ALTERNATES short Q (Illustrator and Photoshop)	QUEEN quilts	QUEEN quilts

Commercial commercialtype.com Marian 1571 23 of 68

OPENTYPE FEATURES	DEACTIVATED	ACTIVATED
ITALIC ONLY		
SWASH final e, ct sp st ligatures	Inactive Clambake	Inactive Clambake
DISCRETIONARY LIGATURES as ct fr is ij ll st us ligatures	Thespis Act Bust frill	Thespis Ast Bust frill
STYLISTIC SET 1 alternate Q Y	Jazzed Yak Queens	Jazzed Yak Queens
STYLISTIC SET 2 alternate J g and related	Joking Arrangements	Foking Arrangements
STYLISTIC SET 3 alternate z	Bizarre buzzing zeal	Bizarre buzzing zeal
STYLISTIC SET 4 alternate swash e	Seaside Clambake	Seaside Clambake
STYLISTIC ALTERNATES alternate J Q Y g z (Illustrator and Photoshop)	Jazzy Yak Quagmire	Fazzy Yak Quagmire

Commercial commercialtype.com

Marian 1680 24 of 68


The generous width, ascenders and descenders of the high Renaissance typefaces gave way in the 17th century to a narrower and more compact design. With shorter ascenders and descenders in proportions the so called 'Dutch' style fitted closer to those of a blackletter design. The most famous of these were cut by Nicholas Kiš (1650-1702); often misidentified as the work of Anton Janson.

PUBLISHED

2012

DESIGNED BY PAUL BARNES

2 STYLES

ROMAN & ITALIC

STYLISTIC ALTERNATES
DISCRETIONARY LIGATURES
HISTORICAL LONG S
SMALL CAPITALS IN ROMAN
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES

PROPORTIONAL OLDSTYLE FIGURES FRACTIONS (PREBUILT AND ARBITRARY)

Kiš, a Hungarian by birth, learned his trade in Amsterdam from 1680 under the typefounder Dirck Voskens. He had originally ventured to Holland to have a Hungarian bible printed by the Elezevirs. His typefaces have a narrowness suitable for book printing where economy is required. His italics, whilst following the Granjon model, have a compactness and a sharpness in the tails. Later Kiš would return to his homeland, whilst depositing material in Leipzig. This then descended via the Ehrhardt foundry to the Stempel foundry in Frankfurt, where it gained much popularity in the 20th century as Janson. It was only in the 1950s that they were identified as the work of Kiš.

Commercial commercialtype.com

Marian 1680 25 of 68

MARIAN 1680 60 PT

Marian 1680 26 of 68

MARIAN 1680 CAPS AND SMALL CAPS 60 PT

Marian 1680 27 of 68

Motivational speaking Nashville country opus predicts. uartz watch disp Lown with over 12 er Silver lake tour gar display of

MARIAN 1680 ITALIC 60 PT

Marian 1680 28 of 68

MARIAN 1680 ITALIC 60 PT

Marian 1680 29 of 68

# DEACTIVATED ACTIVATED **OPENTYPE FEATURES** 'DAM' & 37.45? ALL CAPS ¥2374 €419 \$285 PROPORTIONAL OLDSTYLE PROPORTIONAL LINING $2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$ PREBUILT FRACTIONS I <sup>13</sup>/<sub>72</sub> 2 <sup>13</sup>/<sub>29</sub> 3 <sup>45</sup>/<sub>64</sub> ARBITRARY FRACTIONS Hasten *Inactivity* DISCRETIONARY LIGATURES ct st ligatures STYLISTIC SET 5 historical long s lnsuși conștiință LANGUAGE FEATURE lnsuși conștiință Română (Romanian) s accent **OPENTYPE FEATURES** DEACTIVATED ACTIVATED 'Chips' & ¿3,875.79? SMALL CAPS ALL SMALL CAPS 'CHIPS' & {3,875.79} STYLISTIC SET 1 EEN OUILTS STYLISTIC ALTERNATES F.F.N Q (Illustrator and Photoshop) OPENTYPE FEATURES DEACTIVATED ACTIVATED Foinery Fezebel Fokes Joinery Jezebel STYLISTIC SET 1 J and related

Foinery Fezebel Fokes Joinery Jezebel

Commercial

STYLISTIC ALTERNATES J and related (Illustrator and Photoshop) Marian 1740 30 of 68

1000000 I740

The Dutch taste continued to be the fashionable style in Northern Europe into the eighteenth century. In the work of Joan Michael Fleischman (1707-1768) we see a development from the earlier designs. Working for the main type foundries of Holland, his typefaces have a defined sharpness and angularity not seen in his contemporaries

#### PUBLISHED

2012

#### DESIGNED BY PAUL BARNES

### ROMAN & ITALIC

STYLISTIC ALTERNATES
SWASH CAPITALS IN ITALIC
DISCRETIONARY LIGATURES
SMALL CAPITALS IN ROMAN
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES
FRACTIONS (PREBUILT AND ABBITRARY)

SUPERSCRIPT/SUBSCRIPT

Marian 1740 shows a typical Fleischman design; large in x height, narrow italic with a flourish in the details. The designs have been said to approach the modern style. During his lifetime the German punchcutter achieved great fame for his work for Wetstein and later Enschedé foundries, so much so that his portrait is proudly shown in the Enschedé specimen of 1768. However by the nineteenth and early twentieth century his typefaces had fallen out of fashion and were banded 'tasteless' and 'devoid of style' by Updike.

Commercial commercialtype.com

Marian 1740 31 of 68

MARIAN 1740 60 PT

Marian 1740 32 of 68

 $\langle TT' | \langle H \rangle | \rangle$ 7,S 1-6 TR A

MARIAN 1740 CAPS AND SMALL CAPS 60 PT

Marian 1740 33 of 68

MARIAN 1740 ITALIC 60 PT

Marian 1571 34 of 68

MARIAN 1740 ITALIC 60 PT

Marian 1740 35 of 68

OPENTYPE FEATURES ROMAN & ITALIC	DEACTIVATED	ACTIVATED
ALL CAPS	'Dam' & 37.45?	'DAM' & 337.45?
PROPORTIONAL OLDSTYLE default figures	¥2374 €419 \$285	¥2374 €419 \$285
PROPORTIONAL LINING	¥2374 €419 \$285	¥2374 €419 \$285
PREBUILT FRACTIONS	2 1/2 3 1/3 4 1/4 5 3/8	$2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$
ARBITRARY FRACTIONS	I 13/72 2 13/29 3 45/64	I <sup>13</sup> /72 2 <sup>13</sup> /29 3 <sup>45</sup> /64
DISCRETIONARY LIGATURES ct st ligatures	Hasten <i>Inactivity</i>	Hasten <i>Inactivity</i>
LANGUAGE FEATURE Română (Romanian) s accent	Însuşi conştiință	Însuşi conştiință
OPENTYPE FEATURES ROMAN ONLY	DEACTIVATED	ACTIVATED
SMALL CAPS	"Chips" & 3,875.79?	°Chips° & ¿3,875.79?
ALL SMALL CAPS	"Chips" & & & 875.79?	°CHIPS° & &3,875.79°
STYLISTIC SET 1 J and related	JEZEBEL JOKES	JEZEBEL JOKES

Commercial commercialtype.com

JEZEBELJOKES JEZEBELJOKES

STYLISTIC ALTERNATES
J and related (Illustrator and Photoshop)

Marian 1740 36 of 68

DEACTIVATED ACTIVATED **OPENTYPE FEATURES** SWASH
A Æ B C D E F G J K L M N P Q R
and related; ct st New Gain Roosts New Gain Roosts Teoman Tachting Yeoman Yachting STYLISTIC SET 1 alternate Y Archival Throws Archival Throws STYLISTIC SET 2 hoice & heather Choice & heather STYLISTIC SET 3 alternate h Chives in Tarrow Chives in Yarrow STYLISTIC SET 3

Commercial commercialtype.com

Marian 1742 37 of 68

# 1/107101 1742

It was not until the late 17th c. that the dominance of the old style typefaces began to weaken. These are shown in the engraved letters instigated by the Académie des Sciences and the latter Roman du Roi cut by Grandjean. Fournier *le jéune* was influenced by these developments and those of the writing masters of his time. His typefaces became the height of sophistication during his lifetime.

### PUBLISHED

2012

### DESIGNED BY PAUL BARNES

PAUL BARNES

### ROMAN & ITALIC

STYLISTIC ALTERNATES
DISCRETIONARY LICATURES
HISTORICAL LONG S
SMALL CAPITALS IN ROMAN
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES
FRACTIONS (PREBUILT AND ARBITRARY)

Pierre-Simon (or Simon-Pierre) Fournier (1712-1768) was the youngest of three sons born to a typefounder. His eldest brother Jean-Pierre (or Fournier *l'aîne*) owned one of the best-stocked foundries in France, which contained punches and matrices from Garamont, Granjon, Haultin and Guillaume I & Guillaume II Le Bé. Despite being over two hundred years old, many of these faces remained in fashion in France. Whilst the Roman du Roi shifted the fashion, they remained strictly for use for the Royal Printing House. Fournier le jeune began in his brother's foundry, before launching his own career as a typefoundry. His magnificient Modéles des Caracteres de l'Imprimerie (1742) shows the new style of letterform pioneered in the Roman du Roi, and the rationalisation of the old style form. Fournier's italic avoid what he considered the antiquated look of Granjon and are closer to the handwriting of the day. The fineness of the design and the legibility made them more popular than his romans.

Marian 1742 38 of 68

MARIAN 1742 60 PT

Marian 1742 39 of 68

PING 13(

MARIAN 1742 CAPS AND SMALL CAPS 60 PT

Marian 1742 40 of 68

MARIAN 1742 ITALIC 60 PT

Marian 1742 41 of 68

MARIAN 1742 ITALIC 60 PT

Marian 1742 42 of 68

OPENTYPE FEATURES ROMAN & ITALIC	DEACTIVATED	ACTIVATED
ALL CAPS	'Dam' & 37.45?	'DAM' & 37.45?
PROPORTIONAL OLDSTYLE default figures	¥2374 €419 \$285	¥2374 €419 \$285
PROPORTIONAL LINING	¥2374 €419 \$285	¥2374 €419 \$285
PREBUILT FRACTIONS	2 1/2 3 1/3 4 1/4 5 3/8	$2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$
ARBITRARY FRACTIONS	I 13/72 2 13/29 3 45/64	I <sup>13</sup> /72 2 <sup>13</sup> /29 3 <sup>45</sup> /64
DISCRETIONARY LIGATURES ct st ligatures	Hasten <i>Inactivity</i>	Hasten <i>Inactivity</i>
LANGUAGE FEATURES Română (Romanian) s accent	Însuşi conştiință	Însuși conștiință
Lowered i j ä ë ï ö ü ẅ ÿ dots for Finnish, German and Swedish	Tekemällä hyviä töitä	Tekemällä hyviä töitä
OPENTYPE FEATURES ROMAN ONLY	DEACTIVATED	ACTIVATED
SMALL CAPS	'Chips' & ¿3,875.79?	'Chips' & ¿3,875.79?
ALL SMALL CAPS	'Chips' & 13,875.79?	'CHIPS' & ¿3,875.79?
OPENTYPE FEATURES	DEACTIVATED	ACTIVATED
STYLISTIC SET 1	Rugging oign hagaan	Buzzing size bazaar
alternate z and related	Duzzirie size bazaar	DUZZITĘ SIZE DUZUUT

Marian 1757 43 of 68

Marian 1757

John Baskerville (1707-1775) began his career as a writing master, and his typefaces have many qualities of the copperplate style fashionable at the time. Now seen as the height of good English taste, at the time they were famously derided and ridiculed. They mark a significant change in the style of letterforms from the oldstyle to the transitional form.

### PUBLISHED

2012

### DESIGNED BY PAUL BARNES

### ROMAN & ITALIC

STYLISTIC ALTERNATES
SWASH CAPITALS IN ITALIC
DISCRETIONARY LIGATURES
SMALL CAPITALS IN ROMAN
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES
FRACTIONS (PREBUILT AND ARBITRARY)

Marian 1757 is based on the typefaces that Baskerville employed in his first book, *Virgil*, which had been begun in 1750. Baskerville like Caslon, was an outsider to the printing trade, having made a fortune in the japanning business. Described as an eccentric, Baskerville was involved in perfecting all parts of the printing process from type, through to the first use of wove papers in the western world. During his own lifetime Baskerville's work often failed to find favour in his home country, yet were widely admired abroad. After his death, his widow Sarah would sell his typefoundry to Pierre Beaumarchais in France in 1779 for £3700.

Marian 1757 44 of 68

dustrial Herita all for Marc.

MARIAN 1757 60 PT

Marian 1757 45 of 68

CK & FI

MARIAN 1757 CAPS AND SMALL CAPS 60 PT

Marian 1757 46 of 68

Cheeses Or Grackers mite Mountains re on the ice

MARIAN 1757 60 PT

Marian 1757 47 of 68

MARIAN 1757 ITALIC 60 PT

Marian 1757 48 of 68

OPENTYPE FEATURES ROMAN & ITALIC	DEACTIVATED	ACTIVATED
ALL CAPS	'Dam' & 37.45?	'DAM' & 37.45?
PROPORTIONAL OLDSTYLE default figures	¥2374 €419 \$285	¥2374 €419 \$285
PROPORTIONAL LINING	¥2374 €419 \$285	¥2374 €419 \$285
PREBUILT FRACTIONS	21/231/341/453/8	$2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$
ARBITRARY FRACTIONS	1 13/72 2 13/29 3 45/64	1 <sup>13</sup> /72 2 <sup>13</sup> /29 3 <sup>45</sup> /64
DISCRETIONARY LIGATURES ct st ligatures	Hasten <i>Inactivity</i>	Hasten <i>Inactivity</i>
LANGUAGE FEATURE Română (Romanian) s accent	Însuşi conştiință	Însuși conștiință
Lowered i j ä ë ï ö ü ÿ dots for Finnish, German and Swedish	På sillinläggningar	På sillinläggningar
OPENTYPE FEATURES ROMAN ONLY	DEACTIVATED	ACTIVATED
SMALL CAPS	'Chips' & d3,875.79?	'Chips' & d3,875.79?
ALL SMALL CAPS	'Chips' & d3,875.79?	'CHIPS' & ¿3,875.79?
STYLISTIC SET 1 R and related	Roaring Arrays	Roaring Arrays
STYLISTIC SET 2 Q	Quality Quinces	Quality quinces
STYLISTIC ALTERNATES Q R and related (Illustrator and Photoshop)	Rid Queue quartz	Rid Queue quartz

Marian 1757 49 of 68

OPENTYPE FEATURES ITALIC ONLY	DEACTIVATED	ACTIVATED
SWASH M	Manners Magician	Manners Magician
STYLISTIC SET 1 alternate J K N T Y Z and related	Jon Kilt Never Type	Jon Kilt Never Type
STYLISTIC SET 2 alternate J and related	Juice Joking Jezebel	Juice Joking Jezebel
STYLISTIC ALTERNATES alternate J K N T Y Z and related (Illustrator and Photoshop)	Jon Kilt Never Type	Jon Kilt Never Type

Marian 1800 50 of 68

## 

The fashion for letters in the late eighteenth and throughout the nineteenth was one of high contrast and simple and often flat serif structure. In Italy they were pioneered by the master printer Giambattista Bodoni (1740–1813). As printer to the Duke of Parma he was responsible for a change in taste not just in typefaces, but also in his severe yet elegant book designs.

### PUBLISHED

### DESIGNED BY PAUL BARNES

### ROMAN & ITALIC

STYLISTIC ALTERNATES SWASH CAPITALS IN ITALIC DISCRETIONARY LIGATURES SMALL CAPITALS IN ROMAN PROPORTIONAL LINING FIGURES PROPORTIONAL OLDSTYLE FIGURES FRACTIONS (PREBUILT AND ARBITRARY) Marian 1800 is based on Bodoni's latter modern style, where he moved away from the influence of Fournier and reflected the fashion pioneered in France for the modern. Whilst some revivals of Bodoni tend towards the static and simplified; Marian 1800 retains the warmth of Bodoni's first modern. This can be particularly seen in the elegant italic, which retains an element of script. The swash capitals, which Bodoni often employed for all capital setting, enlivened many of his productions. During the twentieth century his original designs were revived for the Officina Bodoni under the direction of Giovanni Mardersteig.

Marian 1800 51 of 68

MARIAN 1800 60 PT

Marian 1800 52 of 68

MARIAN 1800 CAPS AND SMALL CAPS 60 PT

Marian 1800 53 of 68

MARIAN 1800 ITALIC 60 PT

Marian 1800 54 of 68

MARIAN 1800 ITALIC 60 PT

Marian 1800 55 of 68

OPENTYPE FEATURES ROMAN & ITALIC	DEACTIVATED	ACTIVATED
ALL CAPS	'Dam' & 37.45?	'DAM' & 37.45?
PROPORTIONAL OLDSTYLE default figures	¥2374 €419 \$285	¥2374 €419 \$285
PROPORTIONAL LINING	¥2374 €419 \$285	¥2374 €419 \$285
PREBUILT FRACTIONS	2 1/2 3 1/3 4 1/4 5 3/8	$2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$
ARBITRARY FRACTIONS	I 13/72 2 13/29 3 5/64	I <sup>13</sup> /72 2 <sup>13</sup> /29 3 <sup>5</sup> /64
LANGUAGE FEATURE Română (Romanian) s accent	Însuşi conştiință	Însuși conștiință
OPENTYPE FEATURES ROMAN ONLY	DEACTIVATED	ACTIVATED
SMALL CAPS	'Chips' & ¿3,875.79?	'Ghips' & ¿3,875.79?
ALL SMALL CAPS	'Chips' & ¿3,875.79?	'CHIPS' & ¿3,875.79?
DISCRETIONARY LIGATURES ct st ligatures	Hasten Inactivity	Hasten Inactivity

Marian 1800 56 of 68

OPENTYPE FEATURES ITALIC ONLY	DEACTIVATED	ACTIVATED
TITLING AÆBCDEFGHIKLMNOP QRSTVXWYZ, initials only	BRIGHTER KID Fizz And Wildest	BRIGHTER KIL Fizz And Wildes
SWASH AÆBCDEFGHIKLMN OPQRSTVXWYZdzand related	BRIGHT KID Fizz And Wildest	BRIGHT KIZ Fizz And Wildest
STYLISTIC SET 1 alternate g and related	Arrange eggnogs	Arrange eggnogs
STYLISTIC SET 2 alternate v w and related	Power view waits	Power view waits
STYLISTIC SET 3 alternate d and related	Produced bidding	Produced bidding
STYLISTIC SET 4 swash z and related	Azalea fuzzbox	Azalea fuzzbox
STYLISTIC ALTERNATES g d v w z and related (Illustrator and Photoshop)	Salvaged woozier	Salvaged woozier

Marian 1812 57 of 68

### 100000 1812

The so called Scotch roman form, so beloved of American printers during the nineteenth century, originated on the other side of the Atlantic. These typefaces whilst sharing the sharpness of a continental 'modern', retain the vernacular Britishness, particularly in the italic forms. The italic features the restrained swash capital typical of the period.

### PUBLISHED

2012

### DESIGNED BY PAUL BARNES

2 STYLES ROMAN & ITALIC

### FEATURES

STYLISTIC ALTERNATES
SWASH CAPITALS IN ITALIC
DISCRETIONARY LIGATURES
SMALL CAPITALS IN ROMAN
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES
FRACTIONS (PREBUILT AND ABBITRARY)

Marian 1812 roots are in great Scottish foundries of Alexander Wilson and Son of Glasgow, and William Miller of Edinburgh. First Wilson in 1812 and Miller in 1813 show 'modern' style typefaces, which would gain widespread popularity with book, bible and newspaper printers. In *Typographica*, Hansard (1825) he writes the designs were 'executed' by the master engraver and punchcutter, Richard Austin, though as James Mosley points out such a large amount of work, would unlikely to be the work of a single man. Marian 1812 draws in particular from the Wilson specimen of that year and the elegant and masterful Double Pica design.

Marian 1812 58 of 68

Yakushima, C eth the be

MARIAN 1812 60 PT

Marian 1812 59 of 68

MARIAN 1812 CAPS AND SMALL CAPS 60 PT

Marian 1812 60 of 68

Snowboarding wins 'solese soccer stars Indervalued by Tista Télez-Mál Wzniesien Łódzki iphiplastron plat oroshanks sketch 7 PZNICNÍ ZASTÁVKA icultural Unic er quality wir

MARIAN 1812 ITALIC 60 PT

Marian 1812 61 of 68

MARIAN 1812 ITALIC 60 PT


Marian 1812 62 of 68

OPENTYPE FEATURES ROMAN & ITALIC	DEACTIVATED	ACTIVATED
ALL CAPS	'Dam' & 37.45?	'DAM' & 37.45?
PROPORTIONAL OLDSTYLE default figures	¥2374 €419 \$285	¥2374 €419 \$285
PROPORTIONAL LINING	¥2374 €419 \$285	¥2374 €419 \$285
PREBUILT FRACTIONS	2 1/2 1/3 2/3 1/4 3/4	$2\frac{1}{2}3\frac{1}{3}4\frac{1}{4}5\frac{3}{8}$
ARBITRARY FRACTIONS	1 13/72 2 13/29 3 5/6	1 <sup>13</sup> / <sub>72</sub> 2 <sup>13</sup> / <sub>29</sub> 3 <sup>5</sup> / <sub>6</sub>
LANGUAGE FEATURE Română (Romanian) s accent	Însuşi conştiință	Însuși conștiință
LANGUAGE FEATURE Polski (Polish) kreska accent	Źródła możliwość	Źródła możliwość
OPENTYPE FEATURES ROMAN ONLY	DEACTIVATED	ACTIVATED
	**Chips** & 3,875.79?	**CHIPS* & 3,875.79**
ROMAN ONLY		
ROMAN ONLY SMALL CAPS	'Chips' & ¿3,875.79?	'Chips' & ¿3,875.79?
SMALL CAPS  ALL SMALL CAPS  DISCRETIONARY LIGATURES	'Chips' & ¿3,875.79? 'Chips' & ¿3,875.79?	'CHIPS' & 3,875.79? 'CHIPS' & 3,875.79?
SMALL CAPS  ALL SMALL CAPS  DISCRETIONARY LIGATURES ct st ligatures  STYLISTIC SET 1	'Chips' & 3,875.79? 'Chips' & 3,875.79? Hastened Inactivity	'CHIPS' & 3,875.79? 'CHIPS' & 3,875.79? Hastened Inactivity
SMALL CAPS  ALL SMALL CAPS  DISCRETIONARY LIGATURES et at ligatures  STYLISTIC SET 1 J and related  STYLISTIC SET 3	'Chips' & 3,875.79? 'Chips' & 3,875.79? Hastened Inactivity Junior Joke EJECTS	'CHIPS' & 3,875.79? 'CHIPS' & 3,875.79? Hastened Inactivity Junior Joke EJECTS

Marian 1812 63 of 68

OPENTYPE FEATURES ITALIC ONLY	DEACTIVATED	ACTIVATED
SWASH AKMNVWY	VANWAYMAN	VANWAYMAN
STYLISTIC SET 1 alternate J and related	Junior Joke Jester	Junior Joke Jester
STYLISTIC SET 1 alternate g and related	Rogue Agriculture	Rogue Agriculture
SWASH + STYLISTIC SET 3 alternate swash N	VANITYNEW	VANITYNEW
STYLISTIC ALTERNATES alternate g and related (Illustrator & Photoshop)	Rogue Agriculture	Rogue Agriculture

Marian Black 64 of 68


Blackletter (or textura) typefaces have become increasing the preserve of specialist groups, yet they remain one of the most distinctive and beautiful letterforms. Marian Black takes its cue from the work Hendrik van den Keere, who from 1570-1580 was the sole supplier of typefaces to Plantin. His beautiful designs set the standard of this letterform in the Netherlands.

### PUBLISHED

2012

### DESIGNED BY

PAUL BARNES

1 STYLE

### FEATURES

STYLISTIC ALTERNATES
DISCRETIONARY LIGATURES
HISTORICAL LONG S
PROPORTIONAL LINING FIGURES
PROPORTIONAL OLDSTYLE FIGURES
FRACTIONS (PREBUILT AND ARBITRARY)

Until the twentieth century, the name of Hendrik van den Keere, the younger (Henry Du Tour le jeune) was relatively unknown, though he was perhaps the greatest of the punchcutters of the low countries. Born around 1540-1542, his grandfather had entered the trade in 1553 by purchasing a typefoundry. Van den Keere's designs in roman, textura and the civilité form are the equal of his contemporaries. His romans that take a narrowness from the blackletter form, are often seen as the precursor of the so called 'Dutch' style prevalent in the seventeenth century. He cut twelve blackletters, both in metal and large letters cut in wood which were used to make moulds in sand.

Marian Black 65 of 68

MARIAN BLACK 60 PT

Marian Black 66 of 68

MARIAN BLACK 60 PT

Marian Black 67 of 68

OPENTYPE FEATURES ROMAN & ITALIC	DEACTIVATED	ACTIVATED
ALL CAPS not recommended in this style	'Dame' (£\$37,45?)	'DAIDE' \$37,45
PROPORTIONAL OLDSTYLE default figures	\$2374 €419 \$285	\$2374 €419 \$285
PROPORTIONAL LINING	\$2374 €419 \$285	\$2374 €419 \$285
PREBUILT FRACTIONS	21/231/341/453/8	2 \frac{1}{2} 3 \frac{1}{3} 4 \frac{1}{4} 5 \frac{3}{8}
ARBITRARY FRACTIONS	1 13/72 2 13/29 3 5/6	1 <sup>13</sup> / <sub>72</sub> 2 <sup>13</sup> / <sub>29</sub> 3 <sup>5</sup> / <sub>6</sub>
LANGUAGE FEATURE Română (Romanian) s accent	Înguşi conştiință	Însuşi conştiință
STYLISTIC SET 5 historical long s	Passed Classicists	Palled Clallicits

Marian 68 of 68

STYLES INCLUDED IN COMPLETE FAMILY

Marian 1554

Marian 1554 Italic

Marian 1565

Marian 1565 Italic

Marian 1571

Marian 1571 Italic

Marian 1680

Marian 1680 Italic

Marian 1740

Marian 1740 Italic

Marian 1742

Marian 1742 Italic

Marian 1755

Marian 1755 Italic

Marian 1800

Marian 1800 Italic

Marian 1812

Marian 1812 Italic

Marian Black

SUPPORTED LANGUAGES

Afrikaans, Albanian, Asturian, Basque, Breton, Bosnian, Catalan, Cornish, Croatian, Czech, Danish, Dutch, English, Esperanto, Estonian, Faroese, Finnish, French, Galician, German, Greenlandic, Guarani, Hawaiian, Hungarian, Ibo, Icelandic, Indonesian, Irish, Gaelic, Italian, Kurdish, Latin, Latvian, Lithuanian, Livonian, Malagasy, Maltese, Maori, Moldavian, Norwegian, Occitan, Polish, Portuguese, Romanian, Romansch, Saami, Samoan, Scots, Scottish Gaelic, Slovak, Slovenian, Spanish (Castillian), Swahili, Swedish, Tagalog, Turkish, Walloon, Welsh, Wolof

CONTACT

Commercial Type 110 Lafayette Street, Room 203 New York, New York 10013

office 212 604-0955 fax 212 925-2701 www.commercialtype.com ABOUT THE DESIGNER

Paul Barnes (born 1970) is a graphic designer specializing in the fields of lettering, typography, type design and publication design. In the early 1990s he worked for Roger Black in New York where he was involved in redesigns of *Newsweek*, US and British *Esquire* and *Foreign Affairs*. During this time he art directed *Esquire Gentleman* and *U&lc* He later returned to America to be art director of the music magazine *Spin*.

Since 1995 he has lived and worked in London. He has formed a long term collaboration with Peter Saville, which has resulted in such diverse work as identities for Givenchy, 'Original Modern' for Manchester and numerous music based projects, such as Gay Dad, New Order, Joy Division and Electronic. Independently he has created identities for luxury Italian shoe manufacturer, Gianvito Rossi and German publisher, Schirmer Graf. Barnes has also been an advisor and consultant on numerous publications, notably *The Sunday Times Magazine, The Guardian* and *The Observer* Newspapers, *GQ, Wallpaper\**, *Harper's Bazaar* and *frieze*. He has designed many books for publishers all over Europe including, Schirmer Mosel, Oxford University Press, the Tate and the iconic Schirmer Graf series.

His interest in the modern and vernacular is encompassed in his type design ranging from the contemporary such as for Björk, through to the extensive traditional British modern, Brunel as seen in *Condé Nast Portfolio*. Whilst consultant to *The Guardian* he designed Guardian Egyptian with Christian Schwartz. Following the redesign of *The Guardian*, as part of the team headed by Mark Porter, Barnes was awarded the Black Pencil from the D&AD. They were also nominated for the Design Museum 'Designer of the Year'. In September 2006, with Schwartz he was named one of the 40 most influential designers under 40 in *Wallpaper\**. A year later *The Guardian* named him as one of the 50 best designers in Britain.

COPYRIGHT

© 2013 Commercial Type. All rights reserved. Commercial® and Marian® are registered trademarks of Schwartzco Inc., *dba* Commercial Type.

This file may be used for evaluation purposes only.