

STUDIO
HANDBOOK
LETTER AND DESIGN
FOR ARTISTS AND ADVERTISERS

SAMUEL WELD

D. R. A. K. E.

Please
handle this volume
with care.

The University of Connecticut
Libraries, Storrs

art, stx

NK 3620.W4 1960

Studio handbook :

3 9153 00616354 9

3620/W4/1960

ART
NK
3620
W4
1960

Studio

HANDBOOK

LETTERING by **WELD**, Samuel

Over **250 PAGES**
LETTERING
DESIGN AND
LAYOUTS

NEW ALPHABETS

FREDERICK J. DRAKE & CO.

Chicago

REVISED
EDITION

COPYRIGHT 1960

BY

FREDERICK J. DRAKE & CO.
C H I C A G O

PRINTED IN U. S. A.

FOREWORD

Blessings on the heads of the Phoenecians or whoever gave us our alphabet.

Greater praise be to those who have not only made it useful but also ornamental.

Hand lettering and design will always remain an art; so this book picks up the refrain and carries it on. To professionals and amateurs, here is music for many a battle

Franklin Brucker

TABLE OF CONTENTS

CONTENTS	PAGES
WHYS & WHATS ON LETTERING	9 ~ 23
WHAT LETTERING CAN EXPRESS	24 ~ 26
OCCASIONAL LETTERING	27 ~ 32
FIFTY STYLES	
MODERN PACKAGE DESIGN	33 ~ 58
A NEW SECTION	
LETTERING THAT COMMANDS	59 ~ 73
GET BALANCE IN LAYOUTS	74 ~ 82
PANELS ~ WILL HELP YOU	83 ~ 95
COPY-BOX "CORNERS"	~ 96
TWENTY-NINE STYLES	
PAGE RULES	97 ~ 98
THIRTY-FIVE STYLES	
BORDER SUGGESTIONS	99 ~ 104
USE ORNAMENT DESIGN	105 ~ 106
RIBBONS	107 ~ 108
DINGBATS	109 ~ 113
THEATRICAL MASKS	~ 114
THE PRINTERS RULES	115 ~ 116
TYPE CHARACTERS	~ 117
PUBLICATION SIZES	~ 118

TABLE OF CONTENTS

CONTINUED

CONTENTS	PAGES
HISTORY OF THE LETTER . . .	119 ~ 126
OLD AND MODERN ENGLISH . . .	127 ~ 129
THE GERMAN BLACK LETTER . . .	130 ~ 134
FRENCH SCRIPT	135 ~ 140
ALL MODERN ALPHABETS . . .	141 ~ 208
THE REVISED SECTION	209 ~ 243
<small>LATEST IN LETTERING</small>	
FIND THE RIGHT "THE"	244 ~ 247
TRADE MARKS	248 ~ 251
MONOGRAMS	252 ~ 256
QUESTION MARKS	~ 257
AMPERSANDS	~ 258
NUMERALS	259 ~ 264
HELPFUL HINTS	265 ~ 267
SIGN WRITERS ALPHABETS	268-282

Studio

HANDBOOK
LETTERING *by W. L. D.*

FOR ARTISTS AND ADVERTISERS

Ability

The ability to draw
beautifully is
an accomplishment
IN ~ ITSELF ~ ~

“The ability to draw
plain, simple letters
is an accomplish-
ment also, ~ ~

But of little use
without the skill
to compose them
effectively.”

lettering

Is more than
a mere side line
of drawing, it is
an *art* worthy
of *specialization*
a side line is a
once in awhile
but "*lettering* is
now in steady
-demand". ~ ~

The Massing of Letters

Improvised Letter
formation for body
copy paragraph or
page arrangement

Use full round ovals
condense the vertical
elements ~ ~ and a
slightly broken align-
ment adds to the
unique appearance
of the entire pro-
duction ~ ~ ~

Good Choice of LETTERING

To a design which
requires lettering.

Hand Lettering
adds a Grace and
beauty that is as
attractive as the
design itself. ~ ~

Carefully ~
choose a letter to
conform with the
design ~ ~ ~ ~

It's the truth!

It is more difficult
to design a good
page of lettering
than to fill the same
page with a good
picture *~ ~ ~ ~*

This makes
the designers
problem still
more difficult
although not
hopeless *~ ~*

Lettering

Men that are not familiar with a certain style will not use it, hence the lack of variety

Express your thoughts and ideas in letters through wider channels and obtain variety

Every Individual

letter must have care in the making for it has as much to do with the looks of a finished word as features have to a face.

And more care should be taken in spacing of words

Hand-craft Lettering

does not depend on
mechanical perfection
as its basic principle

Criticism consisting
of individual letter
analysis according to
type or the standard
alphabets ~ ~ would
obliterate Hand Letter-
craft as an applied art.

It would have no
individuality and its
real value would be
lost both from an art-
istic and commercial
viewpoint ~ ~ ~ ~

However this does
not mean that basic
principle should be
entirely sacrificed ~

•••

LETTERING

•••

*Title page is an
undertaking only
for the most skilled*

*The letter should
be easy to read ~*

*The design should
have balance to
please the eye ~*

•••

Modern Lettering, enlarged upon and ~ perfected through the usages of "Art" and Literature, is based on the theories of Form and Design envolved by Ancient Romans ~ in their monumental Inscriptions. yet! The Form which they attained, is unequalled to date ~ ~ ~ ~ ~

~ Be Original ~

Alphabets are original only so far as individual treatment and technic ~ alters the appearance without change of basic ~ ~ ~ ~

~ ~ principle ~ ~

**If everything
you lettered
would show
‘individual
technique’,**

**Your work
would then be
original and
would be more
in demand.**

**Individuality
predominates**

THE IMPORTANCE OF THE UNEQUAL SPACING^{OF} CAPITALS OF IRREGULAR SHAPE IS OFTEN UNDER-RATED / FAULT IS SOMETIMES FOUND WITH CAPITALS AWKWARDLY FITTED WHEN THE COMPOSITOR IS AT FAULT / / HE DOES NOT SEE THAT IT IS HIS DUTY TO RECTIFY SPACING THE GAPS PRODUCED / BY / COMBINATIONS OF / TYPE / HE DOES ALL HE CAN IN THE DESIGN AND FITTING BUT HE CANNOT MATERIALLY ALTER THE SHAPE OF AN IRREGULAR CHARACTER / / / /

Six foremost letter Artists
of today

HARVEY · H · DUNN

·D·

W.D. TEAGUE

WDT

Bertsch & Cooper

Q

LAWRENCE L; SCHALL

-Schall-

GEO. F. TRENHOLM

GFT

GUIDO AND LAWRENCE
ROSA

R+R

STUDIO Needs

for

**Artists and
Advertisers**

LETTERING

*can express the
following Ideas*

- ① *Femininity*
- ② *Antiquity*
- ③ **NOVELTY**
- ④ *Command!*
- ⑤ **STYLE**
- ⑥ *Craftsmanship*
- ⑦ *Conservatism*
- ⑧ **PERMANENCE**
- ⑨ *Syncopation*
- ⑩ **RUGGEDNESS**

LETTERING

and its meaning

OLD ROMAN

PROPRIETY

UNCIAL

SINCERITY

Gothic

DIGNITY

French Script

CAPRICE

Roman lower-case

LEGIBILITY

COMMERCIAL GOTHIC

BOLDNESS

MODERN ROMAN

MONOTONY

ART NOUVEAU

NOVELTY

Lettering
For
Various
Occasions!

The designer is
often at a loss for
timely lettering
such as

Announcements

Greetings ~

Novelties ~

Titles ~ ~

The five pages
following show
fifty smart styles.

Vanity Fair
Gilbert T Washburn
Wouldn't you like
For Those Who Know
Your boy needs a
Exclusive Millinery a
Eternal Freshness
Ready for Emergen
The Aluminum Six F
A Real Performer

Fifth Avenue New 6
The Watch with the
We invite mail orders and
Softest antelope leather
Costumes Tailleur
Gorham Sterling Silver
Diamond Rings 7
Great Variety
The Most Beautiful in
Three Packer Girls VS

First Prize Panama
Good taste, guides.
Four of our buyers
Crane's Linen & Lawn
Who Is Letter-Perfect In
Particularly accepta
La Femme Du Mon
Frank Waterhouser
The daintiness of a
At Thirty-Fifth Street

HOLEPROOF C

Lithographs

Stephens Motor C

To your favorite Paris

Its use and enjoyments

Smart Economy

Paris Importations 15

For Everywhere

Where to Live t

We'll Rally'Round T_w

PIERCE-ARRO
HIGHWAY CAR
CIGARETTE SE
GRENOVILLES
WEDDING GIFTS-Illustr
ATTRACTIVE A
HAVE DECIDED VP
CRESCENT ROUTE
UNDERWOOD A
MODERN ART

L E T T E R I N G

A N D

A R R A N G E M E N T

AIDS

MODERN PACKAGE DESIGN

A New

FIELD

Should

MEAN MORE
DEMAND
FOR THOSE
DOING THE
LETTERING
AND DESIGN

LETTERING

results

COMMANDING
EFFECTS OBTAINED
BY THE USE OF *HAND*
-LETTERING ADDS TO
THE DISPLAY QUALITY
OF MODERN PACKAGE
DESIGN

Those

INTERESTED IN

MODERN
PACKAGE
DESIGN

SEE PAGES THAT FOLLOW

DESIGN THE PACKAGE

MAKE "SET UP"
BOXES THAT
CAN BE MADE
AT LOW COST

"FOLDING" DISPLAY CARTONS

DIE-CUT ON COVER
FOR STICK-UP DISPLAY

"FOLDING" DISPLAY CARTONS

DIE-CUT
STICK-UP
DISPLAY
BACK
WITH FOLD
OVER ENDS
AND
CUT-AWAY
FRONT

DIE-CUT
PULL OFF FRONT
WITH EASEL CUT -- OUT OF THE
CARTON BACK

SELF-EASELED • COUNTER DISPLAYS

DIE-CUT AND SCORED • FOR SHIPPING FLAT

SELF-EASELED COUNTER DISPLAYS

MADE LARGER •• FOR WINDOW DISPLAY

THREE ITEM
SELF-EASEL
DISPLAYS

SHELF-EASEL
DISPLAY

DESIGN ON THE PACKAGE

THE USE OF "THE
TRADE NAME
IN DISPLAY
DESIGN ..

DESIGN ON THE PACKAGE

DISPLAY ON
WHAT THE
PACKAGE
CONTAINS

DESIGNS SHOWING
PRODUCT DISPLAY

DESIGN ON THE PACKAGE

USE OF STRAIGHT
LINES WITH A FEW
SOLIDS . . . MAKE
VERY GOOD DESIGN

DESIGN ON THE PACKAGE

GOOD USE OF
ILLUSTRATION
IN DESIGN

NEEDS A LOT
OF THOUGHT

DESIGN ON THE PACKAGE

CANDY AND
POWDER BOX
DESIGN

DESIGNING LABEL DISPLAY

THE
ARRANGEMENT
OF
HAND LETTERING
IN THE STUDY OF
DESIGN . . .
IS AN ART THAT
TYPESETTERS
CAN NOT OBTAIN

Direct ~
from the ~

Tea
Garden
to your ~

Tea Pot

W

Why not

all

Dealers
have it

LOOK
READ!
HERE
tomorrow

*Saving the Morning
for
Business/*

The
**SUPER-
SERVICE**

Panama

"LETTER" STRENGTH

This Shows Judgment

**The first of every
month will bring
a check to your
beneficiary as long
as he or she lives
-through**

**THE PRUDENTIAL
Continuous Monthly
Income Policy ~**

TRADE - MARKED
LUMBER
PRODUCTS

*Now
Include the Four
Most Useful
Building Woods*

Douglas Fir ~
Cal. White Pine
~ Oak
Southern Pine

most everywhere

summer

Xcursions

California
Colorado
New Mexico
Arizona
and the National Parks

20th
Century
Limited

The accepted
way of making
the overnight
journey between
Chicago and
New York

Fresh

CALIFORNIA
**BARTLETT
PEARS**

NOW
for a fresh Start

**BUY THEM BE-
FORE THE SEASON
IS GONE**
buy them by the dozen

LETTERING THAT COMMANDS

	W	
	E	
	L	
	D	

effects that
Command!

NOW

Knit? Flavor!

This
Smaller Tooth
Brush—

Dried..

Cleans
teeth
better!

Crushed, Dishpan!

Free Fresh —quick!

— Advertising —

Bread Iced
the Coolest

good Pacific New
Splash life The

Clams choice

New Delicious

Free Beautiful
Now! Use
& Are you letting
your skin grow old?

The **Before**

23 New Models

fine Safety

Refined for **Disks**

Free! Lycoming

Genuine
→ now! Call for
my secret How?

that never fades

hour! fair!

Announcing-

Drink
more milk. If!

figures? "a sensible
habit"

Speaks! Zero!

The
Utility
Coupe

The
True
Blue

ruined

for, real
enjoyment

Keep fit

Eat!

Ask for

quality

Steel
Throughout

you can taste!

California

For Lunch
 freckles. at
THE
 The **QUITTER**!
 Where ever you go,
 Restful
 Lounge Car
 Smart the Great!
 but durable
 Springs best way
 later to begin
 Which? Fine
 Radio-

new Southwest
Fall Gain!

EVENT efficiency

bran Ask

The
best
way

to ✓

California
winter

Mail this *New!*
for you!

The New Vogue in Shirts

Classmates!
Beneficial **and**
"fresh!" *California's*
finest

Will it be
the HOME
of your dreams? **Grated**

mornin'!
Your
The **to enjoy!**
exactly! *The Charm*

Pineapple Pie

Banish The
thirst

THRILL YOU SO

J Punctures
repaired
Here is

It loads like
trimness

the "None Better
pen Obtainable at
Any Price—
Costs You Less"

Ready Real Boys
this-Danger!

Harvey
Springs

This
is the
Right
way!

Pipe
Perfect

send
for this,
catalog

The New

Free Object-
to you! Take Advantage

Whipped
Everyweek
Type Nine
Perfected
File! of Are
New With
Vital
Because
Prefer Unit

perfect
NEW!

A Three and One-half
Minute Talk With ~
for JOHN D. MORPHY
Satisfaction &
History!

Sister Vanity

FREE

Three Sale
3 for \$1 Fall right
men! For.
one
Furniture!
Matched

W

Nifty **LOOK** For
Flapper
Styles

STYLE

Take GUARANTEED

Unbeatable!

Two Great
Sensational!

A Pretty Hat Million **YEAR!**

"Congratulations"

Specials!

Frocks for Flappers-

WHERE THE EYE STOPS

MOST PLEASING MARGIN

GENERAL LAW OF CENTER
THE OPTICAL CENTER IS ABOVE
THE CENTER, LAW IS THE REASON

MARGIN- IS TO HAVE THE
WIDEST AT THE BOTTOM THE
TOP NEXT- THE SIDES ALIKE

A PLACE FOR BLACK

ON THE OPTICAL CENTER
IS A SPOT FOR SOLID BLACK
OR A LITTLE TOUCH OF COLOR

HEADING OF A PAGE

THE HEADING IS WHAT
THEY WANT SEEN (FIRST)
SO WE MAKE IT (BLACKER)

IN GOOD BALANCE

POORLY BALANCED

A BADLY BALANCED PAGE OF LETTERING FAILS PRIMARILY IN ITS OBJECT BECAUSE IT DISTRESSES THE NERVE THROUGH THE SIGHT. / / / / /

VERY GOOD BALANCE

PICTURE BALANCE

IT PUTS THE EYE OF THE HUMAN BEING OUT OF LINE WITH THE LAW OF GRAVITATION / / / THE APPLICATION OF THE LAW OF GRAVITATION TO THE EYE IS CALLED BALANCE. / / / /

Rugs "like new" after 14 years

The HOOVER

Big Advertisers find pen technique an asset to the campaign. Drawings for Advertisements such as the Hoover Electric Cleaners. Take on New life because of Resourcefulness of Artists.

W

Listening

*- to the melodies
of the masters*

THE ABOVE ILLUSTRATION ATTRACTS THE EYE BECAUSE OF THE ANGLE FROM WHICH THIS DRAWING WAS MADE . . .
DRAWN FROM AN ELEVATION. THEREFORE IT COMPELS THE PUBLIC TO STOP AND LOOK

HOLLEY

The QUALITY CARBURETOR

*Two gray lines make the point to be emphasized
the bull's-eye of the advertisement*

W

GOLD DUST

Home, Sweet Home

W _____

Let the Cold Dust Twins do your work

What's *Real*
Chili con Carne?

Gebhardt

Installed in
10 minutes

specify
[SCHLAGE]
BUTTON-LOCK

A few more!
THESE LAYOUTS
SHOW GOOD
PICTURE AND
COPY BALANCE

WARM BATH ROOM

TOBIAS HEATER

but
ICE does!

ICE
IN ALL WEATHER

A Dignified Living Home

"These also have "QUALITY"

and NOW-
with strawberries

Shredded
WHOLE
Wheat

Pages of Profit
for Western
Growers!

SEED

What About Your
Water Supply!

Layne & Bowter Pumps

ESTABLISHED IN 1866

WHAT'S
YOUR INITIAL?

THE OAKLAND BANK

HOW
WHEN
WHY
and
WHERE
to use a ~
PANEL

The ad that sells

To accomplish this the Designer must be a student of composition, and good balance.

This layout must catch and hold the public eye.

With the aid of panels and lettering which commands, he can carry the eye to different points of interest. And the ad sells!

The
**Largest
Ship**
in the World
is an
**American
Ship**

THE PANEL HAS BEEN OF GREAT VALUE
TO OBTAIN *BALANCE AND COMPOSITION*
IN THE ABOVE LAYOUT • THE BIRD TAKES
THE EYE OUT OF THE PANEL

Whole Panels

**Panels and
their many
Uses!**

**LETTER
HERE**

**CANNED
2
WAYS!**

Sliced *Crushed*

Panels are very
helpful in getting
good Balance to
Layouts

PANELS

Tops for Tots!

5¢

Panels

ƿ ƿ ƿ ƿ

Panels

PANELS ~ ~

PANELS

Panels

a

a

a

Panels

Half Panels

// //

Half! Panels

s *s*

BOX CORNERS

Page Rules

Page Rulers

Border Suggestions

W

Border Suggestions

Border Suggestions

Border Suggestions

Border Suggestions

v7

ORNAMENT

SHOWN
in
DESIGN

ORNAMENT

RIBBONS

Ribbons

DINGBATS

DINGBATS

DINGBATS

DINGBATS

MASKS

The Printers Rule

He measures . . . *up and down*
 His width is . *one or more columns*
 His height is in . *Points, Picas, Ems*
and Agate lines

There are 72 Points to the *inch*
 " " " 12 " " " a *pica*
 " " " 6 Picas " the *inch*
 " " " 6 Ems " " "
 " " " 12 Picas " " *col.*
 " " " 14 Agate lines " " *inch*
 one Agate equals 5½ points

He finds the number of lines
 of *type* to the inch, by dividing
 72 by the *type size* in points.
 "Example," (8 point *type* used)
 (72) divided by (8) equals (9) lines
 Type sizes run from 3½ points
 to 72 points high.

One column newspaper is
 12 picas or (2) inches wide, ..
 Magazine columns are more
 "Example" Copy space 4 columns
 wide - 140 lines deep, ~ equals
 a spae 8x10 inches, When type
 size is not mentioned ~ ~ ~

Point Faces

1 POINT

2 POINTS

3 POINTS

4 POINTS

6 POINTS

8 POINTS

12 POINTS

14 POINTS

18 POINTS

24 POINTS

AND 30-36-42-48-60-72-POINT FACE TYPE

Most used Type Characters
THESE ARE 48 POINT TYPE FACE

Artcraft ~ ~ ~
Caslon Bol -
Cheltenham -
Cooper ~ ~ ~
Cooper B1
Goudy Bold
Goudy Italic
Parsons ~ ~ ~
Caslon Ital.

Publication Sizes

Publication	Page Size
American Magazine	7 x 10 ³ / ₁₆
Good Housekeeping	" "
<i>The Literary Digest</i>	7 ¹ / ₄ x 10 ¹³ / ₁₆
Life ~ ~ ~ ~ ~	8 x 10
Country Life	8 ¹ / ₄ x 12
Motor ~ ~	" "
House <small>AND</small> Garden	8 ⁵ / ₁₆ x 11 ¹ / ₄
Vanity Fair ~ ~	" "
Vogue ~ ~ ~	" "
Motor Life ~ ~	8 ⁵ / ₁₆ x 11 ⁵ / ₁₆
Saturday Evening Post	9 ³ / ₈ x 12 ¹ / ₈
Ladies Home Journal	" "
Country Gentleman	" "
Womans Home Companion	" "
Newspaper ~ ~	17 x 21 ¹ / ₂
24 Sheet Billboard	11 x 25 feet
Sketches drawn ~ inch to the foot	

ROMAN
L E T T E R

The letters themselves are a development from the Arabic and Greek, and later, the Roman. The letter we call Roman is the most beautiful in existence, and forms the basis for nearly all civilized alphabets. It reached a very high development in inscriptions on tombs and monuments in ancient and mediaeval Rome and Italy. It has been adapted and modified by nearly every type founder or letterer.

The Roman letter used in the English speaking nations has come down to us through the Italians and through the Germans it has grown into the modern German-Gothic, a letter which is very strong and heavy and solid, but lacking in grace or elegance.

The different national temperaments are well expressed in the type of lettering each uses. The graceful, light, and vivacious script came from France.

Roman has been brought to its highest modern development by the Englishman Wm. Caslon, and the heavy blackface type is distinctly German. ❧

The Roman Letter

Is the most difficult to compose into words artistically, spacing of the letter plays a great share in the results. ~

Even color in lettering is obtained by keeping as near the same area of white between each letter as possible. ~ ~ ~

Letters may be widened or condensed to help fill the awkward hole. ~ ~

OLD ROMAN

The letters on this plate were drawn from a photograph of a portion of the inscription at the base of the "Trajan Column" at Rome, dated (114 A.D.)

A B C D E

F G I L M

N O P R S

T · Q V · X

“ ROMAN ”

This alphabet of Capitals founded on the letters of the inscription on the base of Trajan's Column, Rome, erected between 106 and 110 A.D. The characters not given in the inscription are supplied, together with the Æ, Œ, and &.

This alphabet, though following the Trajan letters closely, has many points of variance. There is more difference in the proportion of the thick and thin strokes than in the original.

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

ROMAN

These Capitals are based on the inscription on the monument of the Emperor Henry VII (Henry of Luxembourq) in Campo Santo, Pisa by Tino di Camaino, a pupil of Giovanni Pisano, dated 1315. Many of the letters of this inscription are superior in form to those of the Trajan inscription. The round letters are fuller and more smoothly rounded.

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

ROMAN

These Capitals made for this special alphabet careful parallel studies of the types of Joannes Spira and Nicolas Jenson from the editions of Pliny, printed at Venice, That of Spira in 1469, Jenson's in 1476, And from Cicero's Epistles, printed by Jenson in 1470. The letters as they appear are the best of the essays, and are, different in detail from any existing type.

A B C D E F
G H I J K L
M N O P
R S T U V
& C E

GOTHIC

We find this capital a valuable one in the designing of monograms and ciphers; for title, motto, or inscription.

The general proportion of the letter is that of many of the illuminated initials found in manuscripts of the fifteenth century. The base of this alphabet comes from the *Champfleury* of Geofroy Tory, printed at Paris in 1529.

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

Old English

A B C D E F

G H I J K L

M N O P Q

R S T U W

X Y Z & U ?

abcdefghijklmnop

qrstuvwxyz

1234

OLD ENGLISH

A B C D E F G

H I K L M N O

P Q R S T U V

W X Y Z abcdef

ghijklmnopqrstuv

wxyz 1234567890

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

- modern English -

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

abedefghik

mprstuvwy

German Black Letter.

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

W

german black
letter treated
freshy
abedefghijkl
mnopqrstuv
vwxyz

Modern ~

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

U-Blackletter

U V W X
Y Z AA AB
AC AD AE AF
AG AH AI AJ
AK AL AM AN
AO AP AQ AR
AS AT AU AV
AW AX AY AZ
BA BB BC BD
BE BF

— BU BV —

Lowercases

abcdefghijklmnopqrstuvwxyz

lmnopqrst

uvwxyz “

abcdefghijklmnopqrstuvwxyz

klmnopqrs

tuvwxyz ”

•
A B C D
East F G H a
K L M
N O P Q
R S id T U
W X Y Z
Traffon . .

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

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 & O H
a b c d e f g h i j k l
m n o r s t u p v w x

A B C D E

F G H I J

K L M N

O P Q R

S T U V E

W X Y Z

abcde fghijklm n

o p q r s t u v w x y z etc

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

A B C D E F^e

G H I J K L

M N O P Q

R S T U V

X Y Z - &

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 z^o

slight script - w

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

●
UNIQUE

ALPHABETS

BASED ON

ROMAN LETTERS

ALPH BETS

NEXT
WEEK
TOTO

Screen Comedian

ABCDEFGHI
JKLMNOP
QRSTUVWXYZ

Tuckers Art Title &

A B C D E

F G H I J K

L M N O P

Q R S T U V

W Y ~ R M

a b c d e f g h i j k

l m n o p q r s u

t u v v w x y u _v

A B C D E F

G H I J K L M

N O P Q R S

T U V W Y Z

a b c d e f g h i

j k l m n o p r

s t u u w y z ^w

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

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

A B C D E

F G H I J K

L M N O P

R S T U V

W X Y Z &

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

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

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

REVISED/

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

abcde fgh
ijk lmn op
qrstuvw

*This letter is very good
when used small -*

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 U V.

a b c d e f f g h i j i

k l m n o p q r s t

u v w x y z g r s

w

A B C D E F

G H I J K L M

N O P Q R S

T U V W Y Z

a b c d e f g

h i j k l m n o

p q r s t u v w

ABCDEFGHIJ

KLMNOPQ

RSTUVWYZ

abcdefghijklmn

opqrstuvwxyz &

123456789

ROUND POSTER

ABCDEFGHIJK

LMNQP RSTU

WX

YZ

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

SUB ~ TITLES

abcdefghijklmnop
opqrstuvwxyz-
abcdefghijklmnop
rstvwxyz-aaah_v

—Goddard—
CLASSIC

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

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

A Speedball Letter

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

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

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

ʼ 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
1 2 3 4 5 6 7 8

■ a few quick ■
alternates

^{ly}
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 ==

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

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 ==

α α α α α α α α α α

abcdefghijkl

mnnnopqrstu

vwvwxyz&

abcdefghijkl

klmnopqrstuvu

wwx.yz

Squat Lower Case

abcdefghijkl

klmnopqr-

stuvwxyz ~

ABCDEFGHIJK
LMNOPQRSTUVWXYZ
GOTHIC

ABCDEFGHIJK
LMNOPQRSTU
ROMAN

*ABCDEFGHIJK
LMNOPQRSTU
ITALIC*

ABCDEFGHIJ
KLMNOPQRST
DEVINNE

*ABCDEFGHI
JKLMNOPQ
RSTUVWYZ*

*abcdefghijkln
opqrstuvwxyz*

*abcdefghijkln
opqrstuvwxyz*

*a continuous and
runninghand curve*

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
G K M N R S W B

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 m r o

ABCDEFG
HIJKLMN
OPQRST
UVWXYZ

abcde fgr
hijklmpo
stuvwxy

from
GOTHIC

Commonly called "Spurred Gothic"

A B C D E F I

G H J K L M N

O P R S T U V

W X Y Z ~ ~ ~ ~

a b c d e f g h

i j k m n o p q

s t u v w x y

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 ▪

a b c d e f g h i

j k l m n o p r t

q s u v w y x

At'a BOY ~

A B C D E

F G H I J K

L M N O P

R S T U V

~ W Y ~

a b c d e f g h i

j k l m n o p r

s t u v y ~

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

W

abc def-
ghijklm
opqrstu
vwxyz

ABCDEF

GHIJKM

NOPRST

UVWXY

PLAIN GOTHIC

ABCDEFGHIJ

KLMNOPRST

UVWXYZW &

HEAVY AND THIN - - - -

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 &
1 2 3 4 5 6 7 8
a b c d e f g h i j
k l m p q r s t t s

POWER

ABCDEF

GHIJKLN

MQPRS

TUVWY

abcdefgh

ijklmnsi

pqrstuw

Bold Italic

ABCDE

FGHIJ

KLMNQ

PRSTU

TUVWY

lowercase

a b c d e

f g h i j k l

m n o p q

r s t u v r

w x y w z

Caps for the two *lower-cases*
that follow-by altering the serif

A B C D

E F G H

J K L M

N P R S

T U W

abcde

fghijk

lmno,

prstu

vwyZ

abcde

fghijk

lmnop

qrstuv

wxyz

Upper-case followed by 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

W

abcdef

ghijkl

mnopq

rstuv!

wxyz^v

abcdetg

hijkmno

pqrstuv.

wxy ~

erfwkst

Strong

A B C D E F

G H I J K L

M N O P R

S T U W Y

a b c d e f g h

i j k l m n o p

q r s t u v w ^W

**Money is-
one thing
that talks**

**A B C D E F
G H I J K L
M N O P Q R
S T U V Y-
it's-cheap-**

**But the
question is
~ Are you
making any
money?**

**abcdefghijklmnop-
pqrstuvwxyz-
don't ask!**

Squat

A B C D

E F G H

I J K L M

N O P R

S T U V

W X Y ~

a b c d e f g h

i j k l m o n p

r q s t u v y z

MODERN

ALPHABETS

DECORATIVE

UPPER CASE

SEE

REVISED
SECTION

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

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

Italian Renaissance

A B C D E
F G H I J K L
M N P Q R
• S T U V •

“ ROMAN CLASSIC ”

A B C D E F G
H J K L M N O
R S T W X Y Z •

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

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

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

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

DO YOU LIKE
THIS STYLE

♦ MOTHER ♦
♦ WIPES ♦ THE ♦
TEARS ♦ AWAY

she knows

♦ HOW~TOO ♦

♦ ♦ ♦
ABCDEFGHIJ
KLMNOPQRS
♦ TUVWXYZ ♦

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

A B C D E

F G H I J K

L M N O P

Q R S T U

V W M N

X Y Z y

ABCDE
FGHIJKL
MNOP
RSTUV
WX^yYZ
MNRY^W

Oswald Cooper

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

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

*Style of finish shown
here adds to variety*

Type
FROM FORUM

A B C D E

F G H I J K

L M N O P

R S T U V

W X Y Z &

MODIFIED

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

A B C D

E F G I

H J K L

M O R S

T U X Y

W Z 3. 6

Questions,

W

WHY YOU SHOULD
PATRONIZE

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

A B C D

E F G H I

J K L M

N O P R

S T U W

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

ROMAN CAPS

With a strong Classical feeling

/ / / ≡CK= / / /

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

THESE MAY HELP

A N K M N
R S U W Y

A B C D

E F G H I

J K L M

N O P Q

R S T U

W Y Z

A B C D E F

G H J K L M

N O P R S W

T U V X Y Z -

& a b c d e g

f h i k m o p

r s t w x y z

A B C D E F
G H J K L M
N O P R S U
T V W X Y -
Z & a b c d f
e g h i k m s
t u v w x y z

POSTER

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

A BOLD POSTER

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

A HEAVY ONE

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

The Odd One

The Coast
& Folly

abcde f g

hijklm pr

st uwx yz

lg q r

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

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

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

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

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

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

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

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 *~ 157 ~*
a b c d e f g h i j k l m n o p q r s t u

This
SECTION

REVISED

GET

GIVE

△ △ △ △ *The*
FOLLOWING
PAGES GIVE
new THOUGHT
IN MODERN
DESIGN.

MODERN

FOR
COLOR
SPOTS

For
EXAMPLE,

• • *for color* • •

ALPHABETS
ARE HERE

▲ THESE , NEW ▲

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

P R I C E S

▲ ▲ ▲ ▲ ▲

△ THESE △ ARE △

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

FOR SALE

△

△

△

△

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

A B C D E

F G H J K L

M N O P R

S T U W Y

a b c d e f g h

i j k l m n o p

r s t u v w y

A B C D E

F G H J K

M N O R T

S U V W Y

a b c d e g h

f k i m n o p

r s t u v w y

A B C D

E F G H

J K L M

N O P

R S T U

V W X Y

A B C D E

F G H I

K L M N

Q P R S

V W X Y

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

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

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

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

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

A B C D E

F G H J K

M N O R S

T U - W Y

a b c d e f g

h j k l m n o

r s t u w y

A B G O

E H J K

L M N O

R S T U

W X Y

B O L D

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

LETTER UNEVENLY

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

CALL THIS CHRYSLER

A B C D

E G H K

L M N O

P R S T

U V W Y

A B C
D E F
M P R
S T U
V Y Z

WELLO

The The The the
The The The
The The The
The The The
The The The
The The The

TRY to find the right "THE" at
the right time, These may help

The The The
The The The

The The
The The
The The The
The The The
The The The
The The The
The The The
The The The
The The The

TradeMarks

Some of the best ~ *TradeMarks* are those which use combinations of letters or abstract symbols with no attempt to strive for illustrative material. It is gratifying to note the remarkable amount of clever study that goes into the designing of the *trade-marks* today ~ ~

The fact is important that few designers ~ have let their striving for beauty run away with the "*utility*" thought

No Rolls-Royce has
ever worn out

ROLLS - ROYCE

A FIGURETTE THAT TELLS THE "ROLLS-ROYCE" STORY AND
CONSEQUENTLY HAS VIRTUALLY BECOME A TRADE MARK

*The Rolls-Royce, when it first started business, settled up-
on a trade mark in the form of the two R's, intertwined.*

*Not long ago a beautiful silver figurette was placed on
the radiator cap of the car; the poised figure of a woman,
balanced on one foot, body flung far forward and flying
draperies indicative of easy, swift flight.*

*A single advertisement appeared in which this figure was
featured in the pictorial display. It appealed at once.*

87

Thirsty Fibre
personifies cleanliness

for
"Clean Hands
in Business"

**Scot Tissue
Towels**

AN EXAMPLE OF THE REPETITION IDEA USED FOR
STRESSING TRADE CHARACTER ONLY

Trade-Marks

1

2

3

4

5

6

7

8

9

10

(1) LEETIRE & RUBBER CO. N.Y. (4) THE OHIO STEEL FOUNDRY CO. LIMA, O

A few of the most striking American *trade-marks*, illustrate nicely how far this country has advanced in *trade-mark* design. ✓

MONOGRAMS

BEATRICE

BEATRICE

BEATRICE

*The time is often when
 the smallest kind of a hunch
 would do the trick ~ ~*

Question Mark

① ② ③ ④ ⑤
 ⑥ ⑦ ⑧ ⑨ ⑩
 ⑪ ⑫ ⑬ ⑭
 ⑮ ⑯ ⑰ ⑱
 ⑲ ⑳ ㉑ ㉒
 ㉓ ㉔ ㉕ ㉖
 ㉗ ㉘ ㉙ ㉚
 ㉛ ㉜ ㉝ and ▼

ROMAN

- MCMXXV -

I	II	III	IV	V	VI	VII
VIII	IX	X	XI	XII	XIII	
XIV	XV	XVI	XVII			
XVIII	XIX	XX	---			
XXX	XL	L	LX	LXX		
30	40	50	60	70		
LXXX	XC	C	-	CC		
80	90	100		200		
CCC	-	CD	-	D	-	DC
300		400		500		600
DCC	DCCC	CM	-	M		
700	800	900		1000		

NUMERALS

NUMERALS

12345678

123456789

12345678

12345678

12345678

123456789

12345678

12345678

123456789

123456789-

123456789

123456789

123456789

12345678

12345678-

123456789

123456789

123456789#

123456789

123456789

123456789

123456789

123456789

123456789

12345678!

123456789

123456789

123456789

123456789

123456789&

I23456789

12345678!

I23456789

123456789

123456789

123456789

123456789

1234567-9

123456789

123456789

123456789

123456789

123456789

“O” IS POINT FOR COMPASS PIN IN EACH OPERATION
 ABOVE AND BELOW SHOW METHOD FOR
 MAKING OF PERFECT ROUND CORNERS

OPERATION (1) OPERATION (2) OPERATION (3)
 (ALL DOTTED LINES TO BE IN PENCIL ONLY)

OPERATIONS (2-3) OPERATION (4) FINISHED OPERATION
 IN INK

W

PLAIN EGYPTIAN

A B C D E

F G H I J

K L M N

O P Q

R S T

PLAIN EGYPTIAN

U V W X

1 2 3 4 5

6 7 8 9

abcde fghij

klmno pq

rstuvwxyz

MODERN GOTHIC

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 &

1 2 3 4

5 6 7 8 9

MODERN GASPIPE

A B C D
E F G H I
J K L M
N O P Q

MODERN GASPIPE

RSTU
VWXY

Z

12345
6789

BROADWAY

A B C
D E F G
H I J K
L M N
O P Q

BROADWAY

R S T U

V W X

Y Z &

4 5 6

7 8 9

CLASSIC ROMAN

A B C D
E F G H I
J K L M
N O P
Q R S

CLASSIC ROMAN

T U V W

X Y Z

1 2 3 4

5 6 7

8 9 0

MODERN POSTER

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

MODERN ENGLISH

A B C

D E F

G H I J

K L M

N O P Q

R S T

TUSCAN ROMAN

A B C

D E G

K L M

N O P

S T U

W X Y

GAY NINETIES

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 &

ROMAN

A B C

D E F

I J

K L M

N O P

ROMAN

RS

TUV

WXYZ

1 2 3 4 5

7 8 9

University of
Connecticut
Libraries

39153027401902

