

The 2020 Type Trends Look Book

The 2020 Type Trends Look Book

At Zetafonts, we know that researching global creative trends is a fundamental part of the design process for visual artists.

On the following pages you can find the results on trends for 2020, briefly explained and shown with a selection of our best matching typefaces.

There is no doubt that mobile technology-inspired minimalist design is the indisputed dominant trend in branding and typography, with solid geometric sans typefaces, maintaining readability and recognition whether at minimum size of a hand-held screen or at large sizes of environmental branding.

1-Geo minimalism

To contrast this essential style made of digital geometric shapes in gradient colours, a new wave of black & white brutalist design is emerging, mixing modernist rigor with a glitchy, postmodern aestethic. This style favors typefaces that show the weird inconsistences of pre-digital lead types: wedge serifs, reverse contrasts, quirky design choices.

2-Brutal Shapes

The ever growing need for a warm, human touch in design artifacts is answered by soft, hand-drawn lettering and nostalgic, pop-culture influenced typography. Vintage and retro design solutions continue to be re-appropriated and remixed, evoking the near past with its unbroken promises.

3-Soft yesterdays

Finally, new technologies like variable and colour fonts have made typography more customizable and personal than ever. Creating and modifying typefaces is today not only cool but also much easier than in the past, with brands choosing custom typography as a way to reinforce their visual identity and to set a recognisable and distinctive tone of voice.

4 - Custom Type

The 2020 Zetafonts TypeTrends Look Book

1-Geo

Geometric Sans

Aquawax Pro 12 Codec Pro 16 Klein 20

2-Brutal

Evil Serif

Blacker Pro 26

Lovelace 30

Kitsch **34**

3-Soft

Vintage Grotesque

Coco Gothic 40

Monterchi 44

Cocogoose Pro 48

minimalism

Snobwear On Demand

Heading Pro **54**Extenda **58**Sugo Pro **62**

Brand Fonts

Kabrio **96** Domotika **100** Blacker Sans **104**

shapes

Brutalist Grotesque

Hagrid <mark>68</mark> Body Grotesque **72** Boring Sans **76**

Inverted Contrast

Blackest *110* Tarif *114* Radcliffe Casual *118*

yesterdays

Foodie Handwritten

Freehand **82** Kitten **86** Radcliffe Hand **90**

Retro Pop

Aristotelica Pro 124
Iconic 128
Duepuntozero Pro 132

4-CUSTOM TYPE

1 - Geo minimalism

GEO METRIC SANS

Simple sans-serif typefaces with circular proportions have been a huge favorite of designers over the last few years, gracing countless logo redesigns with their simple yet powerful shapes.

Why does everybody love these geometric letters?

The answer is simple: the neutral, versatile shapes of the modernist geometric sans typefaces are extremely easy to work with.

They are not visually demanding, they look timeless, and - while maybe a little overused - they manage to deliver their message clearly, adding a form of simple elegance.

With brands like Google and Apple following the minimalist credo "less is more", these Futura-inspired letter shapes are now the first option for any visual designer aiming to create meaningful and striking brand identities and solid visual artifacts.

THE CLASSICS:

Futura (Paul Renner, 1927) Avantgarde (Herb Lubalin, 1970) Avenir (Adrian Frutiger, 1987)

GOOD FOR:

Display use (logos, titles)
Branding (tech, fashion, services)
Minimalist design

ZETAFONTS PICKS:

Aguawax Pro

The Quick Brown Fox

Subtle curved details enrich texture at a big size but are not perceivable in body text.

Codec Pro

The Quick Brown Fox

A workhorse family with weights, alternate forms and features.

Klein

The Quick Brown Fox

Balancing the rigid geometry with more open forms.

Aquawax Pro

DESIGNED IN 2015 BY

Francesco Canovaro

WEIGHTS

Thin

Extralight

Light

Regular

Medium

Demibold

Bold

Ultrabold

Heavy

VARIANTS

Normal (Roman + *Italic*) ♀★♀♥ Pictogram (Roman)

SUPPORTED SCRIPTS

Extended Latin

Cyrillic

Greek

Arabic

Aquawax Pro is one of Zetafonts most successful typefaces. Its logo design roots are obvious in the design details, from the blade-like tail of the Q and the fin-like right leg of the K, to the intentionally reversed uppercase and the rounded edges softening the stark modernist lettershapes. On one side these details make the typeface extremely suitable for logo and display use, especially in the bolder weights. On the other side, the open, geometric forms of the letters and a generous x-height make Aquawax extremely readable at small sizes, perfect for body text and webfont use

NOTABLE USES

Aquawax Pro typeface was chosen by Warner Brothers Pictures for the logo design of the feature film Aquaman.

REGULAR

Süßer Amigo QUANTUM

sea turtle Microsoft BOLD ITALIC

CRYSTA!

ARABIC EXTRALIGHT

Case sensitive shaped punctuation terminals suitable for text use Short descenders than caps Short descenders for better construction for better descenders for better descender

AAABBBCDDDEEEFFF GGHHIJKKLMNNOPP QRRSTUVWWWXXXYZ aabcdefgghijjklm nopqrstuvwxyz&!?

CODEC PRO

DESIGNED IN 2017 BY

Cosimo Lorenzo Pancini Francesco Canovaro Andrea Tartarelli

WEIGHTS

Thin

Extralight

Light

News

Reaular

Bold

Extrabold

Heavy

Ultra

Ultrablack

Fest

VARIANTS

Normal (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin

Cyrillic

Greek

Arabic

Codec Pro is a complete collection of variations on the theme of geometric sans-serif design. It was developed in a wide range of weights, from the hairline thin to the bulky fat, and the extended character set includes not only latin, but cyrillic, greek and arabic scripts.

Open type features allow for the fine-tuning of the design mood: from the emphasized geometry and closed cuts of the standard set (Codec Cold) to the open diagonal cuts and humanist shapes of Stylistic Set O3 (Codec Warm) that give a gentler, warmer touch to the typeface.

Additional features allow for creative display use: Stylistic Set O4 livens up with funky ligatures, while Stylistic Set O5 stretches uppercase characters horizontally for a dynamic, unexpected effect.

Brown Foxes RANDOMIZED BOLD ITALIC Gigantic Cages extrabold VERNISSAGE DEFINITIVE BASICALY FREEZING SET 04 SUPERGIRL GOTHIC LOLITAS HEAVY Maxim Straße 80.0 Правда глаза коле

Pure geometric construction

Euclideo*

orthogonal endings

Italian adjective: rationally rigorous, geometric, tidy

ABCCDEFGGHIJJKLMN **OPQQRSSTUVXYWWZ** aaabcccdeefgghijjkll mmnnopqrrssttuvxyy wwz 0123456789

Klein

DESIGNED IN 2019 BY

Francesco Canovaro Cosimo Lorenzo Pancini Andrea Tartarelli

WEIGHTS

Thin

Extralight

Light

Book

Regular

Medium

Bold

Extrabold

Black

VARIANTS

Normal (Roman + Italic) Text (Roman + Italic) Condensed (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

Originating as a dialogue with Paul Renner's iconic letterforms and proportions, Francesco Canovaro and Andrea Tartarelli decided to depart from his distinctive modernist shapes by using slightly humanist solutions, with design details evoking the softness of humanist sans serifs like Gill Sans. The original display-oriented family, developed in nine weights with matching italics (from the hairline thin to the sturdy black), has been paired with a text version (with slightly higher x-height, better readability and maximum legibility at small point size) and with a condensed version, intended for space-saving needs in editorial and advertising formats.

With a name that is both a reference to its humble functionality and an homage to the French nouveau realiste artist Yves Klein, this typeface aims to become your next trusted companion in all your adventures in print, digital and motion design.

Okosystem BOLD Mécanique corporelle CONDENSED Athlétisme Skýringarmynd CONDENSED REGULAR SOU/S/Stem TEXT THIN ITALIC Finfache Wissenschaft CONDENSED Effektivitet BLAC Hälsa Vård CO, EMISSIO

Klein vs Klein text

natural life-support systems is ever **y** in our health. Stanford researchers are e human-caused emissions is altering the b l illness around the world. Their sobering (a level rise are already contributing to a ra disease and heat-related illness to **respirat** creasingly able to connect climate chang ced migration that result in injury, mental youngest, oldest and poorest among us s d fossil fual emissions presents

ABCDEFGGHIJKLMN OPQRSTUVXYWZ aabcdeeffgghiiijklmn opqrstuuvxyywz 0123456789

2 - Brutal Shapes

EVIL SERIFS

The contrast between thin and thick strokes in a letter - as well as the balanced interplay between soft curves and sharp angles - has always been a way for type designers to create tension and subtle dynamism in letterforms

A good example of this elegant use of contrast is Bodoni letters, cut by the eponymous Italian typographer in the 18th century.

To this day, these beautifully crafted letters are used to

grace the logos of the biggest brands in the fashion industry. So, whenever a designer is looking for a strong, elegant serif alternative to the ubiquitous sans serif typefaces, high contrasts and sharp, triangular serifs are the first to look for.

These design details are best appreciated at large sizes (display), along with a companion "text version" that tones down some of the spiky texture in order to increase legibility both on the digital and the printed page.

THE CLASSICS:

Bodoni (Giovambattista Bodoni, 1788) Didot (Firmin Didot, 1790) Tiffany (Fredric Goudy, 1970)

GOOD FOR:

Display use (logos, titles)
Branding (fashion, food)
Text use (magazines, advertising)

ZETAFONTS PICKS:

Blacker Pro

The Fox Wears Prada

A modern skeleton with triangular-shaped serifs and a strong personality.

Lovelace

The Fox Wears Prada

A less formal and more friendly, calligraphic alternative to Bodoni's serifs.

Kitsch

The Fox Wears Prada

Drawn with a flat nib to add sharp blackletter overtones to the letter shapes.

Blacker Pro

DESIGNED IN 2018 BY

Cosimo Lorenzo Pancini Andrea Tartarelli

WEIGHTS

Light

Regular

Medium

Bold

Extrabold

Heavy

VARIANTS

Display (Roman + Italic)
Condensed Display (Roman + Italic)
Text (Roman + Italic)
Condensed Text (Roman + Italic)
TITLING
TITLING INLINE
TITLING DIAMOND

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

AWARDS:

Blacker Pro was developed to embody the true spirit of the "evil serif" genre: high contrast, modern serif proportions and sharp, blade-like triangular serifs.

For better print results, Blacker Pro was designed in two optical subfamilies, display and text. The display version offers tighter tracking, higher contrast and sharper corners for maximum effect at large sizes. The text version, on the other hand, offers better readability and screen rendering at smaller sizes thanks to its lower contrast and looser spacing. Blacker Pro also includes three titling uppercase-only variants with a slightly extended look as well as two condensed variants, allowing for more freedom and versatility in typesetting, especially when due to space constraints.

With its bold personality, Blacker Pro aims to be a modern classic used for bold statements and self-conscious brands, making text look great, both on paper and on screen.

Sunshine

Everyone should be able to design their own life

DISPLAY HEAVY TEXT LIGHT

Geospatial analytics

DISPLAY BOLD

EARTH'S MAGNETIC NORTH POLE

TEXT CONDENSED BOLD

a matter of taste!

TEXT HEAVY

NOW OR NEVER!

DISPLAY EXTRABOLD DISPLAY HEAVY ITALIC

Is UK fashion suffering from Brexiety?

LONDON FASHION WEEK

TITLING INLINE BLACK

are simply visible for the businesses

TITLING DIAMOND BOLD

DISPLAY REGULAR

DISPLAY BOLD

BLACK HAIR SHAMPOO

Self-control

a glass a day takes the doctor away

KAFKAESQUE

TEXT HEAVY

DISPLAY CONDENSED ITALIC

TITLING DIAMOND MEDIUM

TITLING LIGHT

I WISH THERE WAS SOMETHIN' YOU WOULD DO

fgk

Egk

ABCDEFGHIJKLMNO PQQRSTUVWXYZ aaabcdefgghijklm nopqrstuvwxyz 0123456789

Lovelace

DESIGNED IN 2019 BY

Cosimo Lorenzo Pancini Andrea Tartarelli Maria Chiara Fantini

WEIGHTS

Extralight
Light
Regular
Medium
Bold
Extrabold

VARIANTS

Normal (Roman + *Italic*) Text (Roman + *Italic*) Script (Roman)

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

Lovelace is Zetafonts' homage to the tradition of 19th century "Old Style" typography. As a matter of fact this font family is intended to be a revival of Renaissance hand-lettered shapes pioneered by designers such as Pheimester and Alexander Kay, whose calligraphic curves and heavy angled serifs intensily influenced Benguiat and Goudy's typefaces in the 1970s.

To add elegance and contrast to this digital homage to victorian typography, aptly named after the algorist daughter of Lord Byron, we also took inspiration from 19th century Elzevirs and added calligraphic italics and a display script family with elegant swashes and connected lowercase letters

NOTABLE USES

Lovelace's ampersand was chosen by Apple for its 2019 Worldwide Developers Conference.

Grace Hopper BOLD Trigonometric LIGHT Difference Engine BOLD THALE (Tirl Power EXTRA Hedy Lamarr TEXT EXTRABOLD Sylicon Lace MUSIC IS JUST S → medical calculator ← TEXT BOLD ITALIC Remington Jeural Networks extralight LOODY BUSINESS EXTRABOLD nalytics

Display vs Text

Tighter tracking More Contrast Higher x-height Wider tracking Less contrast Screen friendly design details

ABCCDEEFFGGHIJJ KKLLMNOOPQRSS TTUVWXYZZ aabccdeffgghijklmn opqrsstuvxywz 01234567898!?

Kitsch

DESIGNED IN 2019 BY

Francesco Canovaro Andrea Tartarelli Maria Chiara Fantini

WEIGHTS

Extralight
Light
Regular
Medium
Semibold
Bold
Extrabold
Black

VARIANTS

Normal (Roman + *Italic*) Text (Roman + *Italic*)

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

AWARDS.

Kitsch is a typeface happily living at the crossroads between classical latin and medieval gothic letterforms. But, rather than referencing historical models like the italian rotunda or the french bastarda scripts, Kitsch adds a contemporary vibe to the proportions of the classical roman skeleton by incorporating the dynamic flow of the calligraphic broad-nib pen.

The resulting high contrast and spiky details make Kitsch perfect for display use, while a fine-tuned text version manages to keep the dynamic expressivity of the design at small sizes, without sacrificing legibility. Both variants are designed in a wide range of weights (from the almost monolinear thin to the dense black), and are fully equipped with an extended character set covering over two hundred languages. Developed for branding and editorial use, Kitsch is fashionable but solid, self-confident enough to look classic, yet ironic enough to feel bold and modern.

italian renaissance extralight

historic period

FILIPPO BRUNELLESCHI

BOLD.

There is heavy traffic on the highway

TEXT MEDIUM

Victorian

CONTEMPORARY ART

I want waffles for breakfast please

Elizabeth

I'd rather be a bird than a fish

LLIAM WORDSWORT

the old apple revels in its authority

ueen MEDIUM ITALIC

Display vs. Text

ASCITE

Confidence is a nice suit. Arrogance is the same suit with gold cuff links.

American Proverb

ABCDEFGHIJJKLMNO PQRSTUVXYWZAEFFG JJLLMNQQWXYTU abcdefghijklmno pqrstuvxywzagw 0123456789

3 – Soft yesterdays

VINTAGE GROESQUE

The first sans serif typefaces were developed at the end of the 19th century. These 'grotesques', usually used in all caps, were inspired by sign painting and they often had a solid, bold design, suitable for headlines and advertising.

It is easy to associate their shapes with old shop signage and vintage packaging: using these typefaces can therefore add a hint of history and craftmanship to any design, while still keeping

a contemporary, minimalist vibe thanks to their geometric construction.

Today, redesigns and reworkings of such typefaces usually include hand-signage features, such as ligatures and alternates. Their correct usage can easily transform a simple set of vintage-looking letters into a powerful tool for designing striking wordmarks or eyecatching headlines.

THE CLASSICS:

Berthold Grotesk (Berthold, 1928) Futura (Paul Renner, 1927) Gotham (Hoefler & Co, 2000)

GOOD FOR:

Display use (logos, labels)
Branding (food, institutions)
Signage & packaging

ZETAFONTS PICKS:

Coco Gothic

Swift Reynard Hops

A contemporary take on the geometric sans serif with vintage touches.

Monterchi Sans

Swift Reynard Hops

A Renaissance-inspired variation of grotesque typefaces.

Cocogoose Classic

Swift Reynard Hops

Geometric proportions, low contrast and slightly rounded corners.

COCO GOTHIC

DESIGNED IN 2015 BY Cosimo Lorenzo Pancini

WEIGHTS

Ultralight

Light

Regular

Bold

Heavy

Fat

VARIANTS

Normal (Roman + Italic) SMALL CAPS (ROMAN + ITALIC) Alternates (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

Coco Gothic is a reinvention of the grotesque geometric sans serif style of the late 19th century. Developed by Cosimo Lorenzo Pancini during a personal research on typographic fashion branding, it was named after the beloved fashion icon Coco Chanel

While Coco Gothic still keeps the cold geometrical proportions and monolinear contrast of early sans serifs, its overall design is softened by the use of slighthly rounded corners. This design choice harmonizes the letter shapes at display size while it smartly goes unnoticed at text size. The same contemporary, humanist approach informs the width proportions of uppercase letters, resulting in an excellent balance for logo and display design.

Equipped with a rich array of historical variants, Coco Gothic is also an encyclopedia of 19th century styles, ready to transform itself and adapt accordingly to the mood of your designs.

fashionable QUARTER ALTERNATE BOLD of your elegant hour LIGHT ITALIC Mandarin Collor alternate ultralight italic CAP SLEEVES fast & religious LIGHT ITALIC AVEUGLE Cœur ALTERNATE LIGHT KNIFE PLEAT DESIRE ALTERNATE LIGHT LOOKER IRIDESCENT SMALL CAPS JERSEY

Can I learn to be chic?

Look of the day

SHOOTING

Spotlight on: Curvy Model Fashion for women shapely bodies

COCO GOTHIC - HEAVY ITALIC / LIGHT ITALIC

A QUEST FOR **REAUTY**

into the mesm history of com fashion photo

Join us on a jo

SHOTS BY TONI FRISSEL WORDS BY VERO LODY

Fashion photography has been in existence since the earliest days of **photography**. In 1856, Adolphe Braun published a book containing 288 photographs of Virginia Oldoini, Countess di Castiglione, a Tuscan noblewoman at the court of Napoleon III. The photos depict her in her official court garb. making her the first fashion model.

In the first decade of the 20th century, advances in halftone printing allowed fashion photographs to be featured in magazines. Fashion photography made its first appearance in French and American magazines such as La mode pratique and Harper's Bazaar.[2] In 1909, Condé Nast took over Vogue magazine and also contributed to the beginnings of fashion photography. In 1911, photographer Edward Steichen was

magazines. Fashion pho French and American m and Harper's Bazaar. In 1909, Condé Nast too contributed to the begin photographer Edward S the publisher of Jardin of to promote fashion as a Steichen then took pho Paul Poiret.[3] These ph 1911 issue of the magazi Jesse Alexander, This is modern fashion photog

"IDON'T DO FASHION, I'M FASHION."

COCO CHANEL

ABCDEFGHIJKLMN OPQRSTUVXYWZ abcdefghijklmn opqrstuvxywz O123456789

MONTERCHI

DESIGNED IN 2019 BY

Cosimo Lorenzo Pancini Francesco Canovaro Andrea Tartarelli Maria Chiara Fantini

WEIGHTS

Thin

Light

Book

Regular

Bold

Extrabold

VARIANTS

Normal (Roman + Italic) Sans (Roman + Italic) Serif (Roman + Italic) Text (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

AWARDS:

In 1459, while visiting his dying mother, italian painter Piero della Francesca spent seven days creating a fresco of a pregnant Madonna in a small country church in the hilltown of Monterchi (Italy), hailed today as one of the masterpieces of Italian Renaissance. In 2019 the fresco's museum was given a new branding by art director Riccardo Falcinelli who asked Zetafonts' team to develop a custom font for the project.

The resulting typeface system was created by Cosimo Lorenzo Pancini enhancing an original design by Francesco Canovaro. Monterchi is a modern ode to the beauty of classical Roman letterforms, as it pairs elegant alternates and quirky ligatures with an array of family options (text, sans-serif and a serif) for effective editorial, signage, logo and wayfinding use.

Display vs Text

MalmöStore

Real Beauty

GLADY'S @LD BREW

KING'S @ERRY

EFFREYS SON ESPRESSO BAR

TOTALY DRUNK

GOODDALL RUBBER 6.

KILLER CARL

WILLIAM STREUM BOOK STORE

MOON RIVER CHATTEL

Monterchi Sans

Monterchi

ABCDEFGGHIJKKLMNO
OPQQRRSTUVXYYWZ
aabcdeefgghijklmno
pqrstuvxywz
0123456789&&&&&&

COCOGOOSE PRO

Cosimo Lorenzo Pancini

WEIGHTS

Thin Ultralight **Light**

Semilight Regular

VARIANTS

Normal (Roman + Italic)
Narrow (Roman + Italic)
Condensed (Roman + Italic)
Compressed (Roman + Italic)
Classic (Roman + Italic)
Letterpress
Inline

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

Outlined

Cocogoose Pro is a variant family of the Coco Gothic typeface system: a geometric sans serif typeface designed with straight, monolinear lines and a combination of circular and square shapes. Its strong, modernist skeleton is softened by rounded corners and slight visual corrections that make it perfect for logos and headings that need a vintage feel. It features a larger x-height than Coco Gothic, and has a bolder regular weight, as it is designed for display use rather than text use.

The family was developed in four widths (Normal, Narrow, Condensed and Compressed) and two optical size subfamilies (Classic and Normal). A full range of weights is avalaible for each subfamily, as well as a series of decorative versions: Letterpress, Inline and Outline.

CONSTRUCTION OUTLINED pineapple pizza semilight SUNDAY MOOD ULTRALIGHT

CHEESEBURGER LETTERPRESS

РОЖОК МОРОЖЕНОГО ULTRALIGHT ~Quickly chic~

Peek-d-boo REGULADO SHADO

WARDROBH

CLEARANCE **ELEGANCE RULE Nº3**

THE DUTY DU MADUM CONDENSED LETTERPRESS

CATWALK KILLER NARROW

FAST SERVICE

COULEST DRY GO

BICYCLE BAGELS R

DON'T PANIC.

ABCDEFGHIJKLMN OPQRSTUVXYWZ abcdefghijklmn opqrstuvxywz 0123456789

1-Geo minimalism

SNOBWEAR ON DEMAND

With athleisure and snobwear bridging the gap between athletic apparel and high fashion, visuals featuring powerful splashes of colour and condensed, bold typography (traditionally associated with sports and street style) are now becoming synonymous of style and luxury.

The sturdy quality of typefaces that look bold, compressed and powerful (like the infamous Impact that has become

synonymous with memes on the Internet) gives these letter shapes the same vibe propelling street culture and activewear to luxury catwalks.

The practicality of sportswear is mirrored in the no-frills shapes of these functional, save spacing letterforms. Bolder is better, a slogan that seems to fight the minimal aesthetic of the digital age with a raw display of unrestrained energy.

THE CLASSICS:

Thorowgood Grotesque (Thorowgood, 1832) **DIN** 1451 (Deutsches Institut fur Normung, 1931) **Impact** (Lee, 1965)

GOOD FOR:

Display use (logos, labels)
Branding (fashion, entertainment)
Apparel graphics

ZETAFONTS PICKS:

Heading Pro

THE QUICK OFF WHITE FOX

It maximizes space usage and provides a wide set of alternates and variants.

Extenda

THE QUICK OFF WHITE FOX

It creates a strong black texture with minimal counterspaces.

Sugo Pro

THE QUICK OFF WHITE FOX

Softly rounded corners for bold, geometric shapes.

Heading Pro

DESIGNED IN 2017 BY

Francesco Canovaro Cosimo Lorenzo Pancini Andrea Tartarelli

WEIGHTS

Thin
Extralight
Light
Book
Regular
Bold
Extrabold
Heavy

VARIANTS

Ultracompressed
Compressed
Normal
Medium
Double
Treble
Wide
Ultrawide

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

AWARDS:

Heading Pro provides a wide spectrum of sans serif type solutions to your design needs: it features eight different widths (from ultracompressed to ultra-wide) and nine different weights (from thin to black) each one with matching italics, for a total of 144 weights.

This type family was first born as a spaceoptimizing typeface for headers and headlines: as a matter of fact it can be used in its ultracompressed, compressed and normal widths to optimize space both for print and digital use, but it can also be exploited in its wide and ultra-wide widths when style and raw energy matter more than pixel or paper economy.

Each Heading Pro typeface includes over 800 characters with support for over 100+ languages with Latin, Cyrillic and Greek alphabets. Each weight includes a full array of OpenType features, such as stylistic alternates, small caps, tabular and proportional oldstyle figures.

FAMOUS new stretching stars WIDE REGULAR

AILBREAK MOSSIVE ULTRA WIDE ITALIC

Les mauvais garçons NORMAL HEAVY

В ЧАЩАХ ЮГА ЖИЛ БЫ ЦИТРУС? ULTRA COMPRESENTA

WFST SIDE STORY

SOUNDS*18 FESTIVA

25 KRUDER & 08 DORFMEISTER

Kruder & Dorfmeister, named after members Peter Kruder and Richard Dorfmeister, is an Austrian duo, known for their trip hop/downtempo remixes of pop, hip hop and drum and bass songs.In 1993 they released their first EP G-Stoned featuring the hypnot-

26 DESKAI 08 AMON TOBIN

Amon Adonai Santos de
Araújo Tobin (born February 7,
1972), known as Amon Tobin, is
a Brazilian musician, composer
and producer of electronic
music. He is noted for his
unusual methodology in sound
design and music production.
He has released seven major

27 AM 08 TRE

Anders Trent Copenhagen and produce the late 1990 indie rock pr turned to ele 2006, followi electronic Ef released his

ABCDEFGGHIJJKKLMNO PQQRRSTUVWWXYZ aabccdfegghiijjkkll mnopqrstuvwwxyz 0123456789

Extenda

DESIGNED IN 2019 BY

Francesco Canovaro
Cosimo Lorenzo Pancini

WEIGHTS

In Sian 20 Micro 30 Deca 40 Hecto 50 Mega 60 Giga 70 Tera 80 Peta 90 Exa 100 Yotta Extendall

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

Extenda was created to provide designers with a powerful and flexible tool to create strong headlines, logos, and display text with both tight spacing and maximum space coverage.

Rather than offering a family of weights, Extenda gives you a fine-grained range of widths to choose from, providing maximum control for display use, as well as proportional size variation for logo design, all by keeping a consistent look and a good readability.

The eleven-weights family is complemented by the Extendable special weight. Thanks to OpenType scripts Extendable creates a dynamically scaling typeface where each letter becomes tighter or wider than the previous one.

Forschung & Wissenschaft 30 DECA HAKOJAN AMATPAEBA4 HEAOBA4 30 DECA Affollatissin

MUTSHELL

100 YOTTA

The maginality

FASHION Extenda loves editorial design

ABCDEFGCHIJ
KKLMNOPQQRRS
TUVWWXYZ
aabcdeefgghiijkllmn
opqrstfuvwxyyz

SUGO PRO

DESIGNED IN 2006 BY

Francesco Canovaro Andrea Tartarelli

WEIGHTS

Thin

Extralight

Light

Regular

Bold

VARIANTS

Classic (Roman + *Italic*)
Display (Roman + *Italic*)

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

Sugo Pro is a condensed geometric sans with a robust body, slightly rounded corners and no-nonsense street style attitude. Designed in two weights (regular and extralight) and later supplemented with the funky Sugo Funghetto weight, Sugo Pro was later used by Cosimo Lorenzo Pancini as a major source of inspiration for the successful Cocogoose typeface.

In 2018 the family was completely redesigned by Andrea Tartarelli: the original glyph set was expanded to include cyrillic and greek as well as three extra weights with matching italics. The restored and revamped version, named Sugo Pro Classic, also includes a companion typeface, Sugo Display, with alternate glyphs and tighter kerning.

The sturdy design of Sugo Pro makes it an ideal choice for sports branding and street-style editorial use. Lighter weights can work for text, even at small sizes, while the bolder weights are more suited to titling, logos and headlines.

KICKFLIP WesternLandscapes

950.234.0 καβαλάει ένα κινούμενο κύμα

Handplant CLASSIC BOLD

frontside pop shove-it classic

КАТАНИЕ НА ВОЛНЕ НА СПЕЦИАЛЬНЫХ ЛЁГКИХ ДОСКАХ CLASSIC THIN ITALIC

BORN TOWN

AABCDEFGHIJKKLMMNN OPQQRRSTUVWXYYZ aabbcddefgghijkklmm nnoppqqrstuuvwxyz 0123456789

2-Brutal Shapes

Call it bold, unapologetic, experimental or just ugly: but brutalist graphic design is here to stay.

Not anymore confined to cutting-edge art magazines, this trend based on a stripped-down minimalism that borders lazyness, it's at the same time intriguing and shocking for its lack of polish and conformity.

Monochrome design, intentional overlaps, lack of hierarchy and a predilection for typography over imagery are fittingly married with the usage of typefaces that look practical but slightly "off". Look out for sans serif fonts that take inspiration from the design quirks and mistakes of vintage pre-digital grotesque typefaces.

THE CLASSICS:

Akzidenz Grotesk (Berthold, 1898) Venus (Wagner & Schmidt, 1907) Antique Olive (Roger Excoffon, 1962)

GOOD FOR:

Display use (logos, titles)
Branding (tech, fashion, services)
Minimalist design

ZETAFONTS PICKS:

Hagrid

Jumping Over Lazy

A reverse contrast grotesque with extreme inktraps and calligraphic counterspaces.

Body Grotesque

Jumping Over Lazy

A versatile multi-width typeface with little imperfections and quirks.

Boring Sans

Jumping Over Lazy

A typeface family with variable weirdness.

HAGRID

DESIGNED IN 2017 BY

Cosimo Lorenzo Pancini

WEIGHTS

Thin

Light

Regular

Medium

Bold

Extrabold

Heavy

VARIANTS

Normal (Roman + Italic) Text (Roman + Italic) Variable (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin

Cvrillic

Greek

Arabic

Extreme optical corrections, calligraphic counterspaces, inverted contrast, over-the-top overshoots, cursive letterforms in italics: all the inventions that abound in vernacular and experimental typography have been lovingly collected in this mongrel sans serif family that carefully balances quirky solutions and solid grotesque design.

Hagrid is designed for editorial and display use, bringing dynamism to the printed and digital page thanks to its extreme contrast and unique details. It was developed in a range of six display weights, ranging from the monolinear and more traditional thin to the expressive heavy weight. For better readability at small sizes and on the web, a companion text family was developed: Hagrid Text features a slightly different selection of weights, wider metrics, and fine adjustments in order to preserve the dynamic expressivity of the design without sacrificing legibility.

Fantastic EXTRA COLUMN

freedom in askew disarray! HALIC

Smith&Wesson

HOPEFUL MONSTERS REGULAR

Gymnopédies EXT

Our pauciloquent borborygms? LIGHT

Bonnie&Clyde MEDIUM ITALIC LOGOPHILE

Nutritional Value

individual act that speaks THIN

Starball هارى بوتر وحجر الساحر

OCOOCKIIЙ HEAVY

CASE SENSITIVE PUNCTUATION STRONG VISUAL CORRECTIONS EXTREMELY TALL X-HEIGHT FOR A COMPACT LOOK

LOGO-READY DESIGN TOUCHES FULL ACCENTS FULL COVERAGE FOR EUROPEAN & CYRILLIC LANGUAGES

LAfrika0?

SLIGHT INVERTED CONTRAST ROUNDED STROKE ENDINGS DOUBLE STOREY LOWERCASE A

DOUBLE STOREY LOWERCASE A

CALLIGRAPHIC COUNTERSPACES

ROUND DOTS

Starball

125 ml zetafonts production

ADATTO AD UN PUBBLICO DI ANNI +16

IZ EMI

Black edition

TRY THE I BLACK VI OF THE FI

Starball

It offers you all the naturalness of farms fed with fodder obtained from organic farming and the origin of farms located in mountain areas. Tasty and genuine, it keeps longer in the refrigerator thanks to the pasteurization treatment at high temperature, a modern process that does not alter the original flavor and the nutritional values of the milk.

NUTRITIONAL VALUE

NUTRITIONAL VALUE	PER 100 ML	% PER 100 ML
ENERGY	64 kcal	3%
CARBS	4,7 g	2%
PROTEINS	3,3 g	5%
FATS	3,5 g	5%

AABCCDEFGHIJKKLMN
OPQQRSTUVVWWXXYYZ
aabcdefggghijjklm
nopqrstuvvwxxyz
0123456789
&&&&&

Body Grotesque

DESIGNED IN 2018 BY

Cosimo Lorenzo Pancini Andrea Tartarelli

WEIGHTS

Light

Regular

Bold

Extrabold

VARIANTS

Normal (Roman + Italic)
Slim (Roman + Italic)
Fit (Roman + Italic)
Large (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Conceived as a contemporary alternative to modernist superfamilies like Univers or Helvetica, Body Grotesque maximizes text readability while providing designers with a wide range of options.

Inspired by our research in early 20th century type specimens, Body Grotesque incorporates little imperfections and quirks to the sans serif modernist skeleton. Curves are slightly more calligraphic and a slight inverse contrast is applied to the bold weights, giving Body Grotesque a subtle vintage appearance for display use.

Ice staffer EXTRABOLD ITAL IC

Queer Ruffles Vs Giant Crystals SLIM LIGHT

COCHISE Benedettino

ПОМНИТЕ, ЧТО ВАШЕ ТЕЛО - ХРАМ БІБНТ ІТАГІС

fragilissimo ET Artefact

The great do seek the small

PFR\/FRSF VAI FNTINE

SHOWING A FOREIGN TERRITORY FORTIFIED THATE

ABCDEFGHIJKLM NOPQRSTUVWXYZ abcdefghijklmnop qrstuvwxyz 1234567890

Boring Sans

DESIGNED IN 2020 BY

Cosimo Lorenzo Pancini

WEIGHTS

Light

Regular

Medium

Bold

Heavy

VARIANTS

Boring Sans A

Boring Sans B

Boring Sans C

SUPPORTED SCRIPTS

Extended Latin

Boring Sans, designed by Cosimo Lorenzo Pancini, is a variable superfamily with a weirdness axis, that allows designers to explore a full range of variations on sans serif design, starting from a neutral set of proportions and evolving in a strongly contrasted and dynamic treatment, ready to raise eyebrows on social media.

The basic "A" subfamily, developed in five weights plus italics, behaves like a solid workhorse sans serif, with finely tuned proportions for optimal readability and minimal emotional impact. The "B" subfamily, developed in the same ten weights, shows a more contemporary "brutal" approach, with slanted lines, deep inktraps and stronger contrast. All these features are brought to the extreme in the ten weights of the "C" subfamily, each letter a hombastic show of exhuberant weirdness

A variable font version allows fine tuning and control of these design options.

BIGGER

DE NOMBREUX CITOYENS LIGHT B

Nymphidius? LIGHT C Geospatial Analytics REGULARA

CALLIGRAPH ANONYMOUS

Holographic Colors HEAVYC funny characters regular B

EL XE STA EL QUINTO HEAVY A

Grossen Kunstschätzen

EXCESS OR DIE Ahecedarian!

WEIRDNESS

WEIRDNESS

WEIRDNESS

AABCDEFGHIJK LMMNOPQR8 TUVVWWZYZ aabcdeffggbijklm vopqr8tuvvwwzyz 88!?1284567890

3 – Soft yesterdays

FOODIE HAND-WRITEN

Cursive, connected fonts that mix the grunge handmade sensibility and the do-it-yourself sign painting aesthetic, have been flooding our screens, our instagram feeds and the menus of our restaurants.

Evoking handcrafted quality, attention to detail and honest passion, these typefaces are an essential asset to design traditionally hand-lettered elements that need to counterbalance the coldness of digital typography.

THE CLASSICS:

Veltro (Nebiolo, 1931)
Mistral (Roger Excoffon, 1953)
Comic Sans (Vincent Connaire, 1994)

GOOD FOR:

Packaging (food, clothing)

Advertising (print, social)

Branding (signage, ambient)

ZETAFONTS PICKS:

Freehand Blockletter

A NATURAL, HEALTHY MOOD

A set of two typefaces that emulate the natural look of brush lettering.

Kitten

A natural, healthy mood Round-pointed brush connected cursive with nine lives.

Radcliffe Hand

A Natural, healthy mood

Wide and legible humanist skeleton, imbued with the dynamism of handwriting.

Freehand

DESIGNED IN 2018 BY

Debora Manetti Francesco Canovaro

WEIGHTS

Brush Brush easy

BLOCKLETTER

BLOCKLFTTER BOLD

ICON FOOD

ICON U

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

Freehand is a system of typefaces designed to emulate the look & feel of real and natural handwriting. With a soft and empathic approach each gliph is designed by original handmade artworks by Debora Manetti together to Francesco Canovaro to guarantee a casual appeal, with a vaste range of substitution to seems really handwritten.

The main typeface of the Freehand system is a wide freestyle brush cursive, thanks to the over four hundred alternate characters and double letter ligatures. If you need more a consistent look in your design and better control over letter variation through the glyphs panel, a "brush easy" version with no substitutions is included

The two freehand brush weights are complemented by two matching sets of icons, one for UI design with navigation icons and one with food icons. The system also offers a blockletter family in two weights, to be used together to the other typeface; the outcome is a complete set to create variation, contrast and hierarchy in your designs.

and abb be and deep AABBCCDDEEFFGGHHIJJKKLL

DESIGNED IN 2015 BY

Cosimo Lorenzo Pancini

DINGCATS BY

Isabella Ahmadzadeh

WEIGHTS

Monoline

Extralight

Liqht

Regular

Bold

Black.

VARIANTS

Normal

Slant

Swash

SUPPORTED SCRIPTS

Extended Latin

AWARDS:

Kitten is a script family with a sign painting aestethic and a wide range of alternates and ligatures that comes in five weights and three style variants. Kitten curvy shapes of the bolder weights are perfect for logo design and display use, while the clean lighter weights, as well as the Monoline and the condensed Slant variant, are perfect for longer text blocks.

Kitten makes extensive use of OpenType features to avoid letter clashes in uppercase letters and provides alternates and special ligatures for a more handmade, organic look.

Another wayto-sayTove you Tove you The say on the say of the say on the say of the say on the say of the

J They are alike, prim s

When comes the season

Upon sweet, husky cats

Cats choose, like them,

J Like partisans of car They search for silence Hell well might harnes If it could bend their

on The reverie they emu

ABCDEFGHIKLM NOPQRSTUVXYWZ abcdefghijklm nopgrstuvxywz

Radcliffe Hand

DESIGNED IN 2018 BY

Cosimo Lorenzo Pancini Giulia Ursenna Dorati

WEIGHTS

Regular

Bold

VARIANTS

Normal (Roman + Italic) Script

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Radcliffe Hand is a complete hand-drawn redesign of the Radcliffe typefaces. Each glyph of the original typeface was traced manually, translating all the typographic details into calligraphic quirks. The result is a type family living in the middle ground between typography and handwriting, balancing expressivity and readability, and that works both at display and text sizes thanks to its wide and highly legible humanist skeleton.

Radcliffe Hand was developed in four weights plus an extra connected cursive version, Radcliffe Script. The cursive can be used together with Radcliffe Hand or with the standard Radcliffe and Radcliffe Casual to add an extra human touch to your designs.

Why we go for indoor

"More than fifty but less than a hundred". Goh reckons he currently has in his central house is an open, airy, hardwood-floored sping in copious amounts of natural light, and also know as **Mr Tartarellos** on Instagram—own 'jungalow', an interior style that can be lold and new pieces with lush green plants.

"I started collecting plants when I moved [to t my partner," he tells me when I visit him at h "When we first moved in the place was kind of and what we should decorate it.

ABCDEFGHIJKLMN OPQRSTUVXYWZ aabcdefgghijkklmn opqrstuvxyywz 0123456789

1-Geo minimalism

Brand Fonts

Trends that we see in design directly reflect the big changes that are taking place in our worldwide connected culture. Given the feelings of instability gripping the world today, it's not surprising to see Pantone declaring Classic Blue color of the year 2020 for being "a shade offering the reassurance, confidence and connection that people may be searching for in an uncertain global milieu".

Similarly it comes as no surprise that it is the same rich deep blue that designers have been using for years as a synonym for corporate culture, a color that finds its typographic translation in solid and reliable "workhorse" typefaces. Designed for branding, these typefaces usually feature a sans serif design with low contrast, open shapes and semi-condensed feel for great readability at all sizes.

THE CLASSICS:

Frutiger (Adrian Frutiger, 1976)
Officina (Erik Spiekermann, 1990)

GOOD FOR:

Branding (corporate fonts) **Editorial** (reports, newsletters)

ZETAFONTS PICKS:

Kabrio

Mission & Vision

Rounded design details that give personality at big sizes.

Domotika

Mission & Vision

Ruled by the continuous interplay between the classical and the contemporary.

Blacker Sans

Mission & Vision

The sans serif companion of Blacker typeface.

KABRIO

DESIGNED IN 2017 BY

Cosimo Lorenzo Pancini Andrea Tartarelli

WEIGHTS

Extralight

Light

Book

Regular

Bold

Extrabold

Heavy

VARIANTS

Normal (Roman + Italic) Abarth (Roman + Italic) Soft (Roman + Italic) Alternate (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Kabrio is a sans serif typeface for lovers of minimal design, high speed, and great curves. Quick, efficent and great-looking like a sports car on the winding roads of the French Riviera, Kabrio has been expertly crafted in Italy with a striking bodywork and finely tuned design details.

Four different corner treatments offer variation for display use and logo design: the "alternate" variant features slightly rounded corners that become more accentuated in the "soft" variant, while "Abarth" features cut corners for a more mechanical look. All Kabrio variants come in seven weights with matching italics, for a grand total of 56 weights to be added to your typographic palettes. The family's extended character set covers over two hundred languages with its extended latin and cyrillic scripts.

lubing a shaft alternate italic WHEELS LOVERS EXTRABOLD ITALIC GASOLINA SOFT EXTRABO THE STROKER KIT LIGHT parebrise HEAVY und stoßfänger! LIGHT stylish shaker hood ALTERNATE LIGHT ITALIC МОТОЦИКЛ LE RESERVOIR ABARTH DIPSTICK LE KLAXON ITALIO

12.06.2020 | VV 20" 123 | 20" 016 | 19" 572 | 19" 552

SERVICE SCH VEHICLE SERVICE SCH Perommended

	3611	
VEHICLE	Recommended	3/16/2020 6/1
Maintenance	3 months	3/11/2020 6/
Tube Oil and Filter	3 months	3/3/2020 6
Check Engire Air Filter	3 months	1/3/2020
Check all Fluid	3 months	3/3/2020
Check Hoses	3 months	19/3/2020
Check Battery	6 months	21/3/2020
Rotate and Balance Tires	6 months	13/4/202

24 K

Johiold Wipers

In the 1920s, when steel bodies began to be mass-produced, closed cars became available to the average buyer and fully open cars began their disappearance from the mainstream market. Convertibles, being cars that could convert from being open to being fully closed, entered the market in the mid-1920s.

NEW TRENDS

DO WE HOOK UP WITH A KABRIO? by Josef Bolmanyz

The earliest automobiles were all open. By the end of the 19th century, folding textile or leather roofs, as had been used on victoria or landau carriages, were being used on some automobile bodies. The first automobile offered with an enclosed body was the

Renault Type An early car built for comfortable transportation was likely to have an enclosed passenger compartment at the rear for the owner and his guests while the driver sat in front either in the open (in a brougham or a coupé de ville) or under an extension of the roof of the passenger

compartment. In some versions, the passenger compartment would have a folding roof; these cars were called landaulets. Less expensive cars were usually open. Whether these were economical runabouts, sporting roadsters or phaetons, or sturdy touring cars, their

ABCDEFGHIJKLMN OPQRSTUVXYWZ abcdefghijklmn opqrstuvxywz 0123456789

Domotika

DESIGNED IN 2018 BY

Cosimo Lorenzo Pancini Andrea Tartarelli

WEIGHTS

Thin

Extralight

Light

Regular

Medium

Bold

Heavy

Black

VARIANTS

Normal (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Taking inspiration from architectural practice, the design of Domotika is ruled by the continuous interplay between the classical and the contemporary, the hand-made and the technological. The name itself is a pun to the idea of "domotics", robotic technology for domestic use

Conceived as a invaluable tool for editorial use, Domotika comes in eight weights with matching italics, each one covering over seventy languages with the latin and cyrillic alphabets. Standard OpenType features include stylistic sets for alternates, tabular, lining and Oldstyle numerals, standard and discretionary ligatures and swash alternates

SAY HI TO ARCHISTARS HEAVY Innovationen ubergroße BLACK ITALIC Rolling Skates MEDIUM ITALIC Hazelnut Hue THIN ITALIC Forschung & Wissenschaft BLACK SMART THERMOSTAT EXTRA Meltdown Peter Eisenman Небоскреб нему Building Automation MEDIUM ITALIC

ABCCDEFGGHIJKKLMNOPQRRS TUVWXYZ abcdefghijklmn opqrstuvwxyz

Blacker Sans

DESIGNED IN 2019 BY

Francesco Canovaro Andrea Tartarelli

WEIGHTS

Thin

Extralight

Light

Book

Regular

Medium

Bold

Extrabold

Heavy

Black

VARIANTS

Normal (Roman + Italic)

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Greek

SANS SERIF DESIGN

DIAGONAL CUTS
EVOKE BLACKER'S
SPIKY SHAPES

LOW CONTRAST

Born for flawless font pairing in complex branding and editorial projects, Blacker Sans detaches itself from Blacker's spiky wedge serifs without, losing its character. Contrast is reduced to grotesque proportions, with optical corrections and fine design details, in order to express the family identity.

The result is a highly legible workhorse family that manages to keep the signature details of Blacker: the hook shape of lowercase "f" is hinted in "a", "c" and "e", while a nod to the original family spiky shapes appears in the ink-traps of "n", "m", "r", "P" and "R".

The combination of the robust design skeleton with the fine design details makes Blacker Sans also suited for body text while still keeping its expressive quality when set at large sizes for display or branding use.

PANORAMA

Die Ziele der Künstlergruppe extrabold

THIRTY SECONDS TO MARS EXTRALIGHT

The Reckless EXTRABOLD ITALIC Flaming lips HEAVY

steve reich choreography extralight

Regina spektor BOOK ITALIC

FITTINGLY

Self mockery is the only escape that still works

BELLE AND SEBASTIAN EXTRALIGHT

Pastasciutta

think well, love well, sleep well LIGHT

Größen Körper HEAVYITALIC

Ragnarök Ragnarök

Keg FORK MAGAZINE | 8

HOW TO COOK THE BEST CHOCOLATION COOK

I use unsalted butter in all my cookie recipes, unless otherwise specified. I like being able to control the amount of salt added. But you can also use salted butter, just cut down on the added salt. The rule of thumb is 1/2 cup salted butter = 1/4 teaspoon salt. So, in this recipe, if you're using salted butter, reduce the salt by 1/4 teaspoon. Here's the most important thing: use MELTED butter in these cookies. Melted butter, when combined with the sugars, makes a toffee-like flavor. Plus, I think it adds a depth of flavor and also adds to the texture of the cookie

ABCDEFGHIJKLMNO PPQQRRSTUVXYWWZ aabcdeefgghijklmn opqrsttuuvxywz 0123456789(())[[]]{{}}

2 - Brutal Shapes

Inverted Contrast

The advent of the printed poster at the end of the 18th century fueled the development of new eye-catching typefaces: fat display types, slab serifs, and the so-called "Italian" reverse contrast types, that "reverse" the usual distribution of weight, with horizontal strokes being thicker than vertical ones.

These apparently incorrect letters had their moment of glory with the reverse contrast Clarendons, made popular by the aestethic of western movies.

Playfully freakish, reverse contrast typefaces still manage to grab the attention of the viewer in display use and, with subtle design variations, can also work well at text sizes.

THE CLASSICS:

Caslon Italian (H.W. Caslon, 1821)
Playbill (Robert Harling, 1938)
Estro (Aldo Novarese, 1961)

GOOD FOR:

Editorial use
Branding (tech, fashion, services)
Minimalist design

ZETAFONTS PICKS:

Blackest

Lazy Dogs: So Boring!

A reverse contrast wedge serif Didone that manages to be quirky yet elegant.

Tarif

Lazy Dogs: So Boring!

Subtly mixing Latin zest, calligraphic details, extreme inktraps, and postmodern unorthodox reinvention of traditional grotesque letter shapes.

Radcliffe Casual

Lazy Dogs: So Boring!

Developed on a modern humanist skeleton.

Blackest

DESIGNED IN 2018 BY

Francesco Canovaro Andrea Tartarelli

WEIGHTS

Light

Regular

Medium

Bold

Extrabold

Heavy

VARIANTS

Display

Text

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Blackest is a reverse contrast wedge serif type family, designed as an addition to the Blacker typeface designed by Cosimo Lorenzo Pancini. While preserving the classical skeleton and the sharp edges of the original, Blackest brings in the realm of the so called "Italian" or reverse-contrast typefaces. The result is a type family that manages to be quirky but classical, playful without losing its elegance.

With its exuberance and six weights of eye-catching proportions, Blackest is perfect for display use: editorial and magazine design, poster and logo design. In order to allow for a wider use, like the typesetting of longer texts, a text variant in two weights was developed, featuring less contrast and looser spacing, resulting in a good readability.

The Vestalis Maxima nymphidius sabinus regular

SSENKLINSTOF

Matricide

El xe sta el quinto

DE NOMBREUX CITOYENS TEXT

Romulus & Remus TEXT

the king is born in Rome MEDIUM

Llamarla del exilio

The classical skeleton and sharp edges

AIRHEA

Kochanka Nerona

ABCDEFGHIJKKLM
NOPQORSTUVWXYZ
aabcdefgghijklmnop
qrstuvwxyz&!?
12345678901234567890

Tarif

DESIGNED IN 2019 BY

Andrea Tartarelli

WEIGHTS

Extralight

Light

Book

Regular

Medium

Bold

Extrabold

Normal (Roman + *Italic*) Arabic

SUPPORTED SCRIPTS

Extended Latin Cyrillic Arabic

Tarif is a type family inspired by the multicultural utopia of Convivencia, the peaceful coexistence of Muslims, Christians and Jews in 10th century Andalusia. With its wide script coverage Tarif honors this age, that brought to Europe the classics of Greek philosophy as well as Muslim culture and aesthetics.

Tarif is a slab serif typeface with a humanist skeleton and inverted contrast, subtly mixing Latin zest, calligraphic details, extreme inktraps, and postmodern unorthodox reinvention of traditional grotesque letter shapes.

Buoyant and reliable, Tarif also includes a wide array of OpenType features (alternates, ligatures, positional numerals, case sensitive punctuation). It is complemented by a range of seven weights, allowing for solid editorial use and great readability at body text size.

Kingdoms

Corporación Cultural Matucana Extrai

oligominerale...

مضيق جبل طارق

ILOS ZAPADORES!

Parque Santa Monica HALIC

rybołówstwo extrabold

Las Margaritas 800K

الديمقراطيات الحدىثة

Maria Rosa Menocal

"Real Academia Española"

الثقافات

TARIF SUPPORTS OVER THAN 200 LANGUAGES

NEW

ABCDEFGHIJKLMN OPQRSTUVWWXYZ aabccdefghijklmn opqrrsstuvwxyz 012233455667899

Radcliffe Casual

DESIGNED IN 2014 BY

Cosimo Lorenzo Pancini

WEIGHTS

Light

Book

Regular

Semibold

Bold

Extrabold

Heavy

VARIANTS

Normal (Roman + Italic)
Text (Roman + Italic)
Casual (Roman)

Script

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Tailor made for elegance, Radcliffe features the strong bracketed serifs, the vertical stress, and the little contrast of Clarendons, combined with a humanist touch and a calligraphic approach.

Primarily intended as a display typeface with a wide range of finely-tuned weights for editorial and logo design purposes, Radcliffe was complemented by Radcliffe Text, developed in five weights with a taller x-height and slightly condensed proportions, allowing for maximum readablity in long texts at small sizes and on the web. The family also includes the two funky weights of Radcliffe Casual, featuring a slight reverse contrast

Victoria

Rückwärtsrudern начиный подход

DOGMATIOUE

gleichbleibende qualität

TOWN & GOWN

Passo Principe 3713 m CASUAL BOLD

Morris Oxford

Percy Bysshe text LIGHT ITALIC

фунт стерлингов

BEATING THE BOUNDS

Nature always wears the colors of the spirit

костюм тройка

Radcliffe Display

Radcliffe Text

fgk fgk

Things that made you weird as a kid.

Radcliffe Casual

Things that make you great today.

Radcliffe Casual

DON'T
BE
AFRAID
TO
CREATE

ABCDEFGGHIJKLMN
OPQQRSTUVWXYZ
aaabcdeefgghijkklmn
opqrstuvwxyyz
0123456789

3 – Soft yesterdays

RETRO POP

Typefaces with rounded corners may look cheesy when printed, but work perfectly when used to bring some warmth to mobile screens and digital environments.

Pair them with bright colours for a end-of-last-millenium, 2000's-inspired

aesthetic, that lives between a campy vintage pop and fashionable look.

As an alternative try to pair rounded sans serif typefaces with monoline icons for the perfect integration between typography and icon system, in interfaces and wayfinding.

THE CLASSICS:

Round Gothic (ATF, 1838)

Benguait Gothic (Ed Benguiat, 1979)

VAG Rounded (Gerry Barney, 1979)

GOOD FOR:

Display use (logo, titles)
Branding (social, education)
Interface design (gaming)

ZETAFONTS PICKS:

Aristotelica Pro

The Quick Brown Fox

A typographic multi-language eulogy to the simple beauty of circular shapes.

Iconic

The Quick Brown Fox

The spirit of contemporary digital experience condensed in a typeface.

Duepuntozero Pro

The Quick Brown Fox

Simplicity and playfulness in a typeface born for mobile applications.

ARISTOTELICA PRO

DESIGNED IN 2017 BY

Cosimo Lorenzo Pancini Andrea Tartarelli

WEIGHTS

Hairline

Thin

Extraliant

Light

Regular

Demibold

Bold

Heavy

Fat

VARIANTS

Display (Roman) Condensed Display (Roman) Text (Roman) Condensed Text (Roman) பெற்ற Pictogram

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Greek

Arabic

Conceived as an exercise playing with constraints and simplicity, Aristotelica is a typographic eulogy to the simple beauty of circular shapes. It shows its strengths mostly in display use and logo design, with a palette of mood, ranging from the stark elegance of the uppercase hairline weights to the playful softness of the lowercase bold weights.

Born as a valuable tool for brands that want to speak to a worldwide audience, Aristotelica includes not only extended Latin but also Greek, Cyrillic and Arabic scripts. The family is enriched by a text version optimized for onscreen readability, as well as a set of variable-width monoline icons that faultlessly match the typeface's stroke size.

PICTOGRAM EXTRALIGHT

ARISTOTELICA COMES IN TWO VARIANTS FOR DIFFERENT USES

DATES TO A

FTER PLAT

LATO WRO

R, SOCRAT

TUDENT, A

ERY FOUND

OSOPHY AN

VHITEHEA[

ENERAL CH

UROPEAN

HAT IT COI

IOTES TO P

OWARDS P

AABBCDEFGGHIJKLMMNN OPQQRSTUVXYWWZ abcdefghijklmn opqrstuvxywz O123456789

MIconic

DESIGNED IN 2019 BY

Andrea Tartarelli Cosimo Lorenzo Pancini Francesco Canovaro

WEIGHTS

Thin

Extralight

Light

Regular

Medium

Bold

Extrabold

Heavy

VARIANTS

Normal (Roman + *Italic*) Stencil (Roman)

□□□∿ Pictogram

SUPPORTED SCRIPTS

Extended Latin Cyrillic

Greek

Iconic is a multi-purpose workhorse family designed for clear and effective editorial, interface and information design use as it allows for a minimum usage of space. The soft, rounded shapes are all derived from basic circular geometry, but slight humanist touches were added to make the family look more informal and readable. With its slim, minimal aesthetic, Iconic embodies the spirit of contemporary tech and the desire for an effortless, natural digital experience.

To complement the basic, regular shapes of the Iconic family, a Stencil subfamily, with a more aggressive technical look, was designed. Perfect for wayfinding, branding and interaction design, the six Stencil weights can also be used alongside the basic family for a rich textural approach to type setting. A six-weight icon set, Iconic Pictograms, completes the family and comes in matching weights to the basic family, providing maximum control and flexibility for the design of digital interfaces.

Jokaon FXTRABOLD HEALTHY LIFESTYLE BODYWARE artificial intelligence HOME ASSISTANT FITBAND EXTRABOLD FRIFNDIY TECH electrocardiogram STENCIL CARDIOTON wearable techonlogy

SMART BEDSIDE LAMP

- · New wireless power technology
- · Differents light color temperature
- · Modern design

\$ 50,00

ADD TO CART

pag 12

WEARABLE HEALTH DEVICE MARKET

Health, related gadgets and services featured prominently throughout **CES 2019**, for good reason.

Wearables, including health trackers and remote patient monitoring devices, are set to become a \$20 billion industry by 2023, according to the latest forecast from Zetafonts Research. Better yet, the growth of assistive "hearables", or "connected" hearing aids, will swell the sector beyond \$40 billion by 2022, the research firm predicts.

The adoption of healthcare wearables is being driver by improvements in remote patient monitoring technology, in addition to increased adoption by medical institutions, according to Juniper.

The adoption of healthcare wearables is being driven by improvements in remote patient monitoring technology, in addition to increased adoption by medical institutions, according to Juniper. The adoption of health-

Remote Patient Monitoring (or RPM) enables the monitoring of patient vitals and health stats outside of conventional clinic settings such as surgeries and hospitals. One of the key benefits of RPM is decreased cost of visits for patients, as well as greater availability for in-demand appointments.

EDITORIAL

DESIGN

The standard build of RPM devices consist of four core components:

- a) Wireless sensors transmitting information on patient vitals such as blood pressure, heart rate, etc. to be worn in the form of Wearable device on the patient
- b) Localised data storage at the patient site passing information between the sensors and a centralized repository

AABCDEFGHIIJKKLMMNN OPQRSTUVXYWZ aabcdefghiijjkklllmn opqrstuvxyywz 0123456789

Duepuntozero Pro

DESIGNED IN 2019 BY

Francesco Canovaro

PICTOGRAM DESIGN BY

Tommaso Paradisi Giacomo Peruzzi

WEIGHTS

Thin

Extralight

Light

Book

Regular

Bold

Extrabold

Black

Heavy

VARIANTS

Normal (Roman + *Italic*) Ó魚®を撃撃 Pictogram

SUPPORTED SCRIPTS

Extended Latin Cyrillic Greek

With his rounded, minimal aesthetic, Duepuntozero embodies the desire for simplicity and playfulness of contemporary mobile applications, making it a perfect choice for gaming and app interface design.

When used at text size on mobile screens, its compact design allows for maximum space saving, while the strictly geometric design and the extreme range of weights (including thin and black) make it excel in display, logo and editorial applications.

A complementary set of free icons in the same range of weights is provided to help designers build consistent branding through pictograms, in infographics, interfaces, and editorial products.

Blue and white VISUALIZATION virtual reality experince OGRAM CODING The Ultimate @ 48 minutes of streaming @

DIGITAL GAMFPLAY interactive

Streamer handbook extralight

ULAR INTERNET GAMES 1

follow channel P PLAYER ONE

re innovation in companies. 🗭 A study be Nielsen Fou ollaborative ideation improved the performance of n cts developed by companies in the consumer goods ry. 🗷 Not only that, but further research has sugge ollaboration culture can decrease employee churn. are multiple benefits for companies who foster oration. 🖬 Not least, to the bottom line. 🈂 First oration has been shown to improve innovation anies. 🖍 A study be Nielsen Found that collab on improved the performance of new produc oped by companies in the consumer packaged ☆☆☆ **M M** 20°C 28°C Monday F Tuesday **€**} **OPTIONS** Wednesdau Over 100 • **DIFFICULTY** variable weight (i) INSTRUCTION pictograms included Q **AWARDS**

Goldie Rocket

Worldwide top scores

- Francis Mistique
- Deborah Shorthand
- Andrew Tart
- Gabriel Soler

 900 coins
- Anthony James

 § 900 coins

ABCDEFGHIJKLMNO
PORSTUVWXYZ
abcdefghijklmno
porstuvwxyz
0123456789

Once reserved to big and high-spending companies, the power of typographic branding was made widely available by the evolution of digital type design. And while only bigger companies may be able to afford the higher cost of a custom typeface created from scratch, lighter typeface customizations are possible for medium-sized businesses and designers who want to give a unique valuable visual asset to their clients.

Zetafonts helps clients build a consistent typographic image with a special licensing option, named "worldwide license" that allows customization and renaming on a published typeface.

The resulting design is licensed exclusively to the client, including unrestricted usage license to all individuals in the licensee corporation, related agencies, printers and developers, with no time limits.

Made with kair KAIR SANS

Comunications per l'ambiente ADVERTISSE MANDER L'ANDER UNICOOP FIRENZE UNICOCO ROUNDED

digitalic generation DIGITALINO

CROMORAMA

CHIANTI BREW FIGHTERS

LA BRUCIATA BEATRIX ANTIQUA Startup Italia AMAZING GROTESK

IED FIRENZE COURSES © CO IED FIRENZE SYMBOLS Design Renaissance IED FIRENZE REGULAR

NUUN PROJECTS & INVESTMENTS NUUN SANS

CHE FUTURO! DIGITAL MAG

atnt arsenale conference & project ARSENALE WHITE

Lerocalcare for lucca comics ZEROCALCARE SCRIPT

ABCDEFGHIKLMMO
PQRSTUUWXYZ
alcdefghijklmno
pqrstuwwxyz
0123456789

kair script

CUSTOM TYPEFACE FOR KAIR INDIA

ABCDE FGHIJK LIMNO PQRFTUNNXYZ abcdefghijklmmo pgestuvnxyz 0113456789

Unicoop Advertising

ABCDEFGHIJKLMNO
PQRSTUVWXYZ
abcdefghijklmno
pgrsturwxyz
0123456789

Zerocalcare scriptCUSTOM TYPEFACE FOR LUCCA COMICS & GAMES

ABCDEFGHIJKLMNO
PQRSTUVWXYZ
abcdefghijklmno
pqrstuvwxyz
o123456789

BREW FIGHTERS

CUSTOM TYPEFACE FOR CHIANTI BREW FIGHTERS FIRENZE

Zetafonts is a indipendent type foundry established in 2001 in the heart of Florence, Italy.

Powered by a team of branding and design veterans, Zetafonts offers a **prolific portfolio of original typeface families**, covering the world major script systems and proposing a wide range of innovative and stylish typographical solutions for digital and print designers.

Zetafonts also offers a **custom type design service** and **multi-script typographic branding** consultancy to selected global brands.

All our typefaces are distributed with Creative Commons NonCommercial licenses.

Our fonts catalogue is available with a wide range of commercial licenses on major online font resellers as well as on www.zetafonts.com.

Zetafonts was founded by **Francesco Canovaro, Debora Manetti and Cosimo Lorenzo Pancini**. It is part of Ligature, a brand focusing on the culture of type design that in 2019 launched two new online platforms dedicated to digital typography: **Italiantype** and **Fontmood**.

Italiantype is a label created with the purpose to introduce new selected Italian type designers to major international font distribution channels. Italiantype showcases the typographic work of its authors as "work in progress" (**italiantype.com**).

Fontmood is a semantic search engine for typefaces that gathers and showcases automatically generated specimen of tens of thousands of freeware and shareware fonts. Fontmood is a useful research database for designers looking for inspiration as well as an intuitive tool providing a bird's-eye view of the indie type design scene.

(fontmood.com)

Above, from left: Francesco "Mistico" Canovaro, Debora Manetti and Cosimo Lorenzo Pancini

100+ *type families created*

1.600+

fonts released

20 million

digital downloads

10.000+

clients, including

Google, Apple, AirBnB, The Coca Cola Company, Universal Pictures, Netflix, Disney Publishing, World Wrestling Entertainment, Penguin, NBC Universal, At&T Usa, Sky, Mattel, Nickelodeon Pictures

Corporate headquarters

Ligature Srl Via Ghibellina 100 50122 Firenze (Italy)

Get insipired:

www.zetafonts.com

Follow us:

⊙, **f**, Bē: @zetafonts

Feel free to tag us, share our work and connect with us on social media!

Join us:

Join our **Type Club** at **zetafonts.com/typeclub** to receive exclusive promotions, discount codes and news about our type production.

Questions?

If you have questions about our products, would like to inquire about a commission, interviews, public speaking or just want to say hello, feel free to get in touch writing to: info@zetafonts.com.

Printed in 2020. All rights reserved by Zetafonts.

Brand names and trademarks are cited in this trend report for illustrative purpouse only: no affiliation or endorsement is intended.

No old dog was harmed in the making of this trend report.

