Superette

Superette is an exploration of letterforms typically seen outside the context of graphic design. With its striking angle and purposefully non-joining letterforms, Superette is a gleeful celebration of what is often considered "bad taste".

PUBLISHED

DESIGNED BY

ROSS MILNE

4 WEIGHTS W/ 1 SHADE

PROPORTIONAL LINING/OLDSTYLE FIGURES FRACTIONS (PREBUILT AND ARBITRARY) SUPERSCRIPT/SUBSCRIPT SWASH CAPITALS & LETTERS CONTEXTUAL ALTERNATES

Most script typefaces focus on replicating the look of a specific material or technique such as neon, wood, or brush calligraphy, but designer Ross Milne wanted Superette to embrace being a typeface instead of attempting to mimic lettering, hearkening back to pre-phototype 20th century script typefaces such as Mandate, Brush Script, and Kaufmann. With purposefully broken connections between each letter and the next, Superette deliberately sidesteps tradition. The family features four weights, plus a layered Shaded style with a deep, almost over-the-top shadow.

Superette 2 of 17

Superette Light
Superette Medium
Superette Semibold
Superette Bold
Superette Shadel

Superette 3 of 17

Enclosed
RECCC
RECCC

Superette 4 of 17

Restect SPAIN Tinzset

SUPERETTE SEMIBOLD, 90 PT [SWASH R T t]

Missica Olessia Ließen

SUPERETTE BOLD, 90 PT [SWASH n]

Superette 5 of 17

Superette 6 of 17

MOBILE Altipiano-ELECTOR Tyskland

SUPERETTE THIN, 70 PT [SWASH M d o]

FRÅGAM Contenden ZÁTTŠTA Flugplatz

SUPERETTE MEDIUM, 70 PT [ALTERNATE A, SWASH F]

Superette 7 of 17

GÖZGEYT Empowers READER Aguitania

SUPERETTE SEMIBOLD, 70 PT [SWASH R]

SPECIAL Airbonne BEZOEK Silvestne

SUPERETTE BOLD, 70 PT [TITLING ALTERNATE A S, SWASH e]

Superette 8 of 17

SUPERETTE SHADED, 70 PT [SWASH A d r]

Superette 9 of 17

BAHAR TA' FUQ Implicit language 45% OFF TODAY Antiguarian ware

921 11MWONERS Verve & Tenacity AUKEKULELIA First campaigner

SUPERETTE MEDIUM, 40 PT [ALTERNATE W. SWASH F T V]

PJÓÐFLOKKAR Pueblos Antiguos BOOK LAUNCH Lungsod Quezon

SUPERETTE SEMIBOLD, 40 PT [SWASH L Q n]

Superette 10 of 17

KUTUB UTARA Eastern Sealion-STREET STYLE Väitti tiettävästi

SUPERETTE BOLD, 40 PT [ALTERNATE V, SWASH E S n]

SUPERETTE SHADED, 40 PT [SWASH L N P S g y, ALTERNATE &]

Superette 11 of 17

CRECIONES CRTÍSTICAS Swisong matimatiko at pisiko-15 BARYSHMIKOÙ SHOWS Represent a shocking critique

PĒC TAM ARĪ OTRAI ACIƏ Years spent producing novelas ADVANCED TECHNOLOGY Biblioteche aperte al pubblico

SLICK & UOVEL ARTICLE Gebäude nahezu aller Größen FÆRRE DISTRAKSJOUER The vast crowd of researchers

WORLDWIDE RECORDS! Coming into an expansive era SIZVER É GOLD WARKET Käytetään kärryajon lisäksi

THE RUBY-COLORED ST Berlaku di hemistera selatan UM REGISTRE DELEVAGE antique apothecary vessels

SUPERETTE SHADED, 24 PT

Superette 12 of 17

Established

SUPERETTE THIN, 60 PT

Révélateurs

SUPERETTE LIGHT, 60 PT

Soundtrack

SUPERETTE REGULAR, 60 PT

Verschillen

SUPERETTE MEDIUM, 60 PT

Performens

SUPERETTE BOLD, 60 PT

Superette 13 of 17

UPPERCASE ABCDEFGHIAKLMU OPQRSTUVWXYZ abcdetghijklmn LOWERCASE OPQUSTUVWXYZ j!¿?.,:;...---()[]{}/1\&@ STANDARD PUNCTUATION *""··,,,«»‹> &•¶++@@™sm 12---()[]177@«»() ALL CAP PUNCTUATION LIGATURES bb bi bi bC bt bbi bbt ob obb oft up uff uj us ut ux uz tt PROPORTIONAL OLDSTYLE \$£€¥1234567890 6%%%12345678.90 PROPORTIONAL LINING 1/2 1/3 2/3 1/4 3/4 1/8 3/8 5/8 1/8 PREBUILT FRACTIONS 7/1234567890/1234567890 NUMERATORS & DENOMINATORS H1234567890 H1234567890 SUPERSCRIPT & SUBSCRIPT ABCOEFGHIOK SWASH LWWOPQRSTW VWXY3 TITLING ALTERNATES ABDJS au VW Wabedet STYLISTIC ALTERNATES ghijklmnopgn

Commercial commercialtype.com

StuVWXYZÉ

Superette 14 of 17

ACCENTED UPPERCASE

ÁÂÀÄÄÄÄĀĀÆÆÇĆČĈĊĎ ĐÉÊÈËĚĖĒĘĔĞĜĢĠĦĤIÍĨĬ 11J11118KŁŹĽLĿŨŃŨĸŲÓÔÒ ÖÕŐŌØØQŒŔŘRSSŠŚSŜSÞ ŤŢŦŰŨŨÜÜŰŰŪŪŪŮŰŰŴŴ ŴŴÝŶŶŸŸIJĨÍŹŹŻ

ACCENTED LOWER CASE

áààäåããāaæéçćčĉdďðéêèëěeē ę̃ĕğĝģġħĥιίîìïiīįïĭiĵŢķĒÉĽĽĽñ'nňņ úyóôòöőőőøøøœkřekßšśsŝsþťttúû ùÜÜÜÜŢŮŨŽÍÝŶŶŸŸŶŸŶŸŢĠĬ

ACCENTED LIGATURES

bí bī bl' vá vš va va vť vt ús úš ža žš řt ít vá vž vž íz íz íž ťt

ACCENTED SWASH

ÁÂÄÄÄÄÄĀÆ ÁC C Č Ĉ Ĉ Č Ď Đ É Ê È Ë Ě Ě ĒĒĒĞĞĞĦĤIJĬĴĬĬŪĪ ĨĨĬĨĴŔĸĿĬŶŶŨŴŴ UN Ó Ö Ö Ö Ö Ö Ð Ó Ð Æ ŔŘŖŠŚŚŜŜÞŤŢŦŰ *ŨŨŰŬŰŨUŬŬ* TL TÓ) TÔ) TÔ) TÔ) TỚ/ TŴ ŴÝŶŸŸĬIJĬŔĬŹ AÁĂÂÄÀĀÂÃĎÐĴŚŠSŜS

ACCENTED TITLING ALTERNATES

Á Â Ä Å À Ã Ă Ā Œ É É É É É ACCENTED STYLISTIC ALTERNATES

Commercial

Superette 15 of 17

OPENTYPE FEATURES FAMILY WIDE	DEACTIVATED	ACTIVATED
ALL CAPS opens up spacing, moves punctuation up	[Works] @ £71.46	[WORKS] @ £71.46
PROPORTIONAL OLDSTYLE default figures	0ld: £1,825 €6,130 New: ¥4,732 §9,175	Old: £1,825 €6,130 New: ¥4,732 \$9,175
PROPORTIONAL LINING	Old: £1,825 €6,130 New: ¥4,732 §9,175	Old: £1,825 €6,130 New: ¥4,732 \$9,175
FRACTIONS ignores numeric date format	21/03/10 & 2 23/47	21/03/10 & 2 ²³ /47
SUPERSCRIPT/SUPERIOR	x5 ÷ y23 × z18 - a76	$x^5 \div y^{23} \times z^{18} - \alpha^{76}$
SUBSCRIPT/INFERIOR	x5 ÷ y23 × z18 - a76	xs ÷ y23 × Z18 – a76
DENOMINATOR for making arbitrary fractions	0123456789 01234	0123456789 0123456789
NUMERATOR for making arbitrary fractions	0123456789 01234	0123456789 0123456789
LANGUAGE FEATURE Română (Romanian) s accent	COUŞTIIUȚA însuși	COUȘTIIUȚA însuși
OPENTYPE FEATURES FAMILY WIDE	DEACTIVATED	ACTIVATED
SWASH all uppercase	PERILOUS TOME Vine Recent Events	PERILOUS TOME Vine Recent Events
TITLING ALTERNATES A B D J S	Six Judges Augment a Divided Biosphere	Six Judges Augment a Divided Biosphere
STYLISTIC SET 01 alternate A V W	Very Average Weave	Very Average Weave
STYLISTIC SET 02 alternate &	Dynamic & Ravetied	Dynamic & Ravetied

Wireless Vacation

Over Four Million

Ready Availablity Ready Availablity,
Grander Junctions
Over Four Million
Over Four Million

Commercial

STYLISTIC SET 04 + SWASH alternate swash V W

STYLISTIC SET 05 swash terminal lowercase (only occurs at end of line) Wireless Vacation

Over Four Million

Superette 16 of 17

USING LAYERED FONTS

What are layered fonts?

Layered fonts use multiple styles stacked on top of one another in order to create optical effects. In the case of Superette, there are styles for the foreground and background, named "Shaded Face" and "Shaded," respectively.

How do I use layered fonts?

There are two ways you can use layered fonts in desktop publishing and design programs. The examples below were composed in Adobe InDesign, but the principles are equally as applicable in programs such as Quark, Illustrator, Photoshop, etc.

Method 1 - Stacked Text Boxes

- 1. Set your text in the background layer ("Superette Shaded")
- 2. Copy and paste the text box and align it directly on top of the background layer (for example, using the Paste in Place shortcut found in most desktop publishing software)
- 3. Set the foreground text box in "Superette Shaded Face" to complete the effect.

You can change the colors of both the foreground and background to whatever colors you wish.

To edit text, it's easiest to simply delete the foreground layer, reset your text in the "Shaded" style, and repeat the process described above.

The "Stacked Text Boxes" method works best for multiple lines of copy.

Method 2 - Negative Leading

- 1. In the same text box, set two lines of identical text: the top line set in "Superette Shaded," and the bottom line in "Superette Shaded Face." This would also be a good time to make your color selections for each layer.
- 2. Set the leading of the text box to a value of 0 pt (zero points). The "Shaded Face" line should now be overlaid on top of the "Shaded" layer.

To edit text, set leading to a positive value so that you can easily position a text cursor on each line of text, then repeat the above process to reset the effect.

The "Negative Leading" method works best for a single line of copy.

Zayeved fout superette shaded face, 28 pt

SUPERETTE SHADED, 28 PT

Commercial commercialtype.com Superette 17 of 17

STYLES INCLUDED IN COMPLETE FAMILY

Superette Light Superette Medium Superette Semibold Superette Bold Superette Shaded

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, Serbian (Latin), Slovak, Slovenian, Spanish (Castillian), Swahili, Swedish, Tagalog, Turkish, Walloon, Welsh, Wolof

CONTACT

Commercial Type office 212 604-0955 110 Lafayette Street, #203 fax 212 925-2701 New York, New York 10013 www.commercialtype.com ABOUT THE DESIGNER

Ross Milne (born 1985) works and lives in Vancouver, Canada where he studied at the Emily Carr University. After graduating with a degree in Communication Design (2007), he moved to the Hague, Netherlands where he pursued a postgraduate education in type design from the Type and Media masters course at the Royal Academy of Art (KABK). Later travelling to San Francisco, he worked in a handful of boutique design offices before eventually returning to Vancouver in early 2009. Ross currently works as a contributing designer with Commercial Type while pursuing his own projects in graphic design and type design.

COPYRIGHT

© 2018 Commercial Type. All rights reserved. Commercial® is a registered trademark and Superette™ is a trademark of Schwartzco Inc., dba Commercial Type.

This file may be used for evaluation purposes only.

Commercial commercialtype.com