

20 pt Display	Sabon Next LT Pro Display
Display Italic	<i>Sabon Next LT Pro Display Italic</i>
Regular	Sabon Next LT Pro Regular
Italic	<i>Sabon Next LT Pro Italic</i>
Demi	Sabon Next LT Pro Demi
Demi Italic	<i>Sabon Next LT Pro Demi Italic</i>
Bold	Sabon Next LT Pro Bold
Bold Italic	<i>Sabon Next LT Pro Bold Italic</i>
ExtraBold	Sabon Next LT Pro Extrabold
ExtraBold Italic	<i>Sabon Next LT Pro ExtraBold Italic</i>
Black	Sabon Next LT Pro Black
Black Italic	<i>Sabon Next LT Pro Black Italic</i>

TRADEMARKS

© 2002–2008 Linotype GmbH Linotype and Linotype Library are trademarks of Linotype GmbH registered in the U.S. Patent and Trademark Office and may be registered in certain other jurisdictions. Sabon Next is a trademark of Linotype Corp. registered in the U.S. Patent and Trademark Office and may be registered in certain other jurisdictions in the name of Linotype Corp. or its licensee Linotype GmbH.

Sabon Next LT Pro was designed by Jean François Porchez, 2002–2008
Available in the OpenType Pro (CFF) format

LAST UPDATE 18 July 2008

DOCUMENT ID CODE Sabon Next Pro type spec.pdf

☞ We reserve the right of errors and changes.

LINOTYPE GmbH
Werner Reimers Straße 2–4, 61352 Bad Homburg, Germany.
T +49 (0) 6172 484 418 F +49 (0) 6172 484 429
E info@linotype.com

Ⓒ LINOTYPE.COM Ⓜ

THE DESIGN of Sabon Next™ by Jean François Porchez, a revival of a revival, was a double challenge: to try to discern Jan Tschichold's own schema for the original Sabon, and to interpret the complexity of a design originally made in two versions for different typesetting systems.

The first was designed for use on Linotype and Monotype machines, and the second for Stempel hand composition. Because the Stempel version does not have the constraints necessary for types intended for machine composition, it seems closer to a pure interpretation of its Garamond ancestor. Naturally Porchez based Sabon Next on this second version and also referred to original Garamond models, carefully improving the proportions of the existing digital Sabon while matching its alignments.

The new OPENTYPE family is large and versatile – with roman and italic in 6 weights from regular to black. Most weights features small caps, 4 sets of figures, superiors, fractions, swashes, ligatures, fleurons,
•• etc. ••

display italic
italic
regular
bold
demi italic
demi
black
italic
regular
display
bold italic
black italic

La vertu

SOUVENIR DES CALANQUES

LE PARADIS

kuns macht frei

Dites oui et vous ferez du soleil

maybe no?

Stabilité d'une composition graphique

Saint-Augustin mariné

Crystal

You have two goblets in front of you

Petit canon glacé

20 pt fbffbfhffhffffkffkfffftff
 fbffbfhffhffffkffkfffftff
 ffbfbhffhffffkffkfffftff
 ṭṭp̣sṭTḥẸ

a c d e h i k L m n r t u v w z

if AOVQ AOVQ

à á â ã ä å ä á ç ĉ ċ ċ ċ đ

đ è é ê ë ě ē ě è ė ħ ħ ì í î

ĩ ï ï ï ĵ ĵ Ĵ Ĵ Ĵ Ĵ ñ ñ ñ ñ ŕ ŕ ŕ

ț ț ț ù ú û ũ ü ũ ũ ũ ũ ũ Ź Ź Ź Î

À Â Ã Ä Å Æ À Á Â Ã Ä Å Æ

standard	{[(««abcdefghijklmnopqrstuvwxyz- - — »»)]}
all capitals <i>feature</i>	{[(««ABCDEFGHIJKLMNOPQRSTUVWXYZ!?!- - — »»)]}
all small caps <i>feature</i>	{[(ABCDEFGHIJKLMNopqrstuvwxyz!?!)]}
standard	abcdefghijklmnopqrstuvwxyz no No NO 1a 2o
superiors & ordinals	abcdefghijklmnopqrstuvwxyz N ^o N ^o N ^o 1 ^a 2 ^o
standard	fffbffbfhffhfiffifjffjfkffkflfflftfft
ligatures	fffbffbfhffhfiffifjffjfkffkflfflftfft
capital tabular figures	12345678900€\$¢f£¥
capital figures	12345678900€\$¢f£¥
minuscule tabular figures	12345678900€\$¢f£¥
minuscule figures	12345678900€\$¢f£¥
standard	1234567890+-=() 1234567890+-=()
superscript & subscript figures	1234567890 ⁺ ₊₋₌₍₎ 1234567890 ⁺ ₊₋₌₍₎
numerator & denominator figures	1234567890 1234567890
standard	1/2 2/3 3/5 5/6 6/7 7/8 8/9 0/0 0/00
fractions <i>feature</i>	1/2 2/3 3/5 5/6 6/7 7/8 8/9 0/0 0/00

standard ctspstTh

discretionary ligatures ctspstTh

standard AJ AJ j AQV QAV vw

stylistic set 1, alternates feature AJ AJ j AQV QAV vrw

standard Q Q k & Q QJ kvz & E

stylistic set 2, swashes feature Q Q k & Q QJ kvz & E

standard a c d e h i l m n r t u z

a c d e h i l m n r t u z

stylistic set 3, finals feature a c d e h i l m n r t u z

a c d e h i l m n r t u z

standard ssbssbshsshsissisjssjsksskslsslssstst

stylistic set 4, contextual long s ssbssbshsshsissisjssjsksskslsslssst

standard f fbffbfhffhffiffjffjfkffkflfflftff € fj

stylistic set 5, Jan Tschichold + euro f fbffbfhffhffiffjffjfkffkflfflftff € fj

standard abcdefghijklmnopq

rstuvwxyz 0123456789

ABCDEFGHIJKLMNO P Q

RSTUVWXYZ , “ ” ‘ ’ ;

[()]

stylistic set 6, ornaments, fleurons

12 pt
standard

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTA GERNE spiste jordbær med fløde, mens cirkusklovnen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêha mangâjo kun spico. Törkylempijä

stylistic set 1
alternates *feature*

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTA GERNE spiste jordbær med fløde, mens cirkusklovnen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêha mangâjo kun spico. Törkylempijä

stylistic set 2
contextual swashes *feature*

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTA GERNE spiste jordbær med fløde, mens cirkusklovnen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêha mangâjo kun spico. Törkylempijä

stylistic set 3
contextual finals *feature*

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTA GERNE spiste jordbær med fløde, mens cirkusklovnen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêha mangâjo kun spico.

stylistic set 4
contextual long s

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTA GERNE spiste jordbær med fløde, mens cirkusklovnen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêha mangâjo kun spico. Törkylempijä

stylistic set 5
Jan Tschichold feature:
with short f and its
disconnected ligatures.

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTA GERNE spiste jordbær med fløde, mens cirkusklovnen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêha mangâjo kun spico. Törkylempijä

stylistic set 6
ornaments, fleurons.

Previous users of PostScript Type 1 versions only need to switch from their Ornament font to any OpenType font weight, then apply stylistic set 6 to recover their original ornaments.

ligatures, discretionary
ligatures, alternates,
contextual swashes,
contextual finals (*finals
are best used at the end
of lines and sentences*),
+ small caps
(first line only).

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTA GERNE spiste jordbær med fløde, mens cirkusklovnen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêha mangâjo kun spico. Törkylempijä vongahdus. Portez ce whisky au vieux juge blond qui fume. Le cœur déçu, mais l’âme plutôt naïve, Louÿs rêva de crapaüter en canoë au delà des îles, près du mälström où brûlent les novæ. Bâchez la queue du wagon-taxi avec les pyjamas du fakir. D’fhuascail íosa, Úrmhac na hóighe Beannaithe, pór Éava agus adhaimh. Sylvia wagt quick den Jux bei Pforzheim. Franz jagt im komplett verwehrlosten Taxi quer durch Bayern. Victor jagt zwölf Boxkämpfer quer über den großen Sylter Deich. “Fix, Schwyz!” quäkt Jürgen blöd vom Paß.

12 pt
standard

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTAGERNE spiste jordbær med fløde, mens cirkusklovnⁿen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêhá mangájo kun spico. Törkylempijä vongahdus. Portez ce whisky au vieux

stylistic set 1
alternates feature

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTAGERNE spiste jordbær med fløde, mens cirkusklovnⁿen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêhá mangájo kun spico. Törkylempijä vongahdus. Portez ce whisky au vieux

stylistic set 2
contextual swashes feature

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTAGERNE spiste jordbær med fløde, mens cirkusklovnⁿen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêhá mangájo kun spico. Törkylempijä vongahdus. Portez ce whisky au vieux

stylistic set 3
contextual finals feature

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTAGERNE spiste jordbær med fløde, mens cirkusklovnⁿen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêhá mangájo kun spico. Törkylempijä vongahdus. Portez

stylistic set 4
contextual long s

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTAGERNE spiste jordbær med fløde, mens cirkusklovnⁿen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêhá mangájo kun spico. Törkylempijä vongahdus. Portez ce whisky au vieux

stylistic set 5
Jan Tschichold feature:
with short f, j and its
disconnected ligatures.

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTAGERNE spiste jordbær med fløde, mens cirkusklovnⁿen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêhá mangájo kun spico. Törkylempijä vongahdus. Portez ce whisky au vieux

stylistic set 6
ornaments, fleurons.

Previous users of PostScript Type 1 versions only need to switch from their Ornament font to any OpenType font weight, then apply stylistic set 6 to recover their original ornaments.

ligatures, discretionary
ligatures, alternates,
contextual swashes,
contextual finals (finals
are best used at the end
of lines and sentences),
+ small caps
(first line only).

JOVE XAEF, PORTI WHISKY AMB QUINZE GLAÇONS D’HIDROGEN, COI! QUIOZDELTAGERNE spiste jordbær med fløde, mens cirkusklovnⁿen Walther spillede på xylofon. Sexy qua lijf, doch bang voor ’t zwempak. Pa’s wijze lynx bezag vroom het fikse aquaduct. Laũ Ludoviko Zamenhof bongustas freša cêhá mangájo kun spico. Törkylempijä vongahdus. Portez ce whisky au vieux juge blond qui fume. Le cœur déçu mais l’âme plutôt naïve, Louÿs rêva de crapauter en canoë au delà des îles, près du mälström où brûlent les novæ. Bâchez la queue du wagon-taxi avec les pyjamas du fakir. D’fhuascail íosa, Úrmhac na hóighe Beannaithe, pór Éava agus adhaimh. Sylvia wagt quick den fux bei Pforzheim. Franz jagt im komplett verwahrlosten Taxi quer durch Bayern. Victor jagt zwölf Boxkämpfer quer über den großen Sylter Deich. “Fix, Schwyz!” quakt Jürgen blöd vom Paß. Kæmi ný öxi hér ykið þjófum nú bæði víl og ádrepa. Ma la volpe col

10 pt French Triomphante aux bornes d'un empire aboli, la lettre des pierres jalonne les chemins des cohortes romaines, inscrit le nom des procureurs et des juges au front des colonnes de gloire, sur les dalles funèbres qui deviennent pour nous comme autant de cadrans solaires où se voit, de son lever à son déclin, dans la parure des mots morts, la beauté nue des formes incises ; le trait

English Triumphant at the boundaries over an abolished empire, the letter of the stones marks out the ways of the Roman troops, registers the name of the procurateurs and the judges to the face of the columns of glory, on the funeral flagstones which become for us as as many sundials where sees itself, of its rising to its decline, in the ornament of the died words, the naked beauty of

German Triumphierend an den Grenzen über einem abgeschafften Reich, markiert der Buchstabe der Steine heraus die Weisen der römischen Truppen, einträgt den Namen der procurateurs und der Richter zum Gesicht der Spalten des Ruhmes, auf den Begräbnis-Steinplatten es, die für uns als da viele Sundials, in denen, seines Steigens auf seiner Abnahme, in der Verzierung der

Italian Trionfando ai contorni sopra un impero abolito, la lettera delle pietre contrassegna fuori i sensi delle truppe romane, registra il nome dei procurateurs e dei giudici al fronte delle colonne di gloria, sui flagstones funerei che si trasformano in per noi come altrettanti sundials in cui si vede, del relativo aumentare al relativo declino, nell'ornamento delle parole morte, la

Spanish Triunfando en los límites sobre un imperio suprimido, la letra de las piedras marca hacia fuera las maneras de las tropas romanas, coloca el nombre de los procurateurs y de los jueces a la cara de las columnas de la gloria, en las losas fúnebres que se convierten en para nosotros como tantos relojes de sol donde se ve, de su levantamiento a su declinación, en el ornamento de las

Dutch Zegevierend bij de grenzen over een afgeschafft imperium, merkt de brief van de stenen uit de manieren van de Roman troepen, registreert de naam van procurateurs en de rechters aan het gezicht van de kolommen van glorie, op de begrafenisflagstones die voor ons zoals zo vele zonnewijzers waar zich, van zijn het toenemen tot zijn daling, in het ornament van de

Swedish Triumfera på gränserna över en avskavet rike, breven om sten märken ute vägen om Romersk skara, registren namnen om procurateurs och domaren till möta om kolonnerna av ära, på det begravnig flagstones vilken bli för oss så så många sundials var se sig själv, av dess resningen till dess avböja, inne om ornamenten om döde orden, den naken skönhet om formerna till-

Polish Triumfowanie przy granicach nad obalonym imperium, list od marek kamieni poza drogami Rzymskich grup, rejestruje imię i sędziowie do twarzy kolumn sławy, na pogrzebie który staje się dla my jak wielegdzie widzi siebie, swojego podnoszenia się do swojego ubywania, w umarłych słów, naga piękność kształtów przypadkowe punkty; stare czwartki cechy

≧NOTA BENE≦

If you speak several languages, you will notice that the translations are not accurate, this is just an homage to the online translators.

The original text in French was written by Gerard Blanchard for the Fonderie Olive with the objective of staging the typeface at its best.

24–18 pt **a** Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally

14 pt Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally

12 pt Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them were products of his ‘modernist’ period.

small caps JAN TSCHICHOLD’S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME’S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS ‘THE RESULT OF LONG YEARS OF PREPARATION,’ AND IT CAN BE SEEN AS AN EXEMPLI-

10 pt Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them were products of his ‘modernist’ period.

8 pt *without discretionary ligatures* Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them were products of his ‘modernist’ period.

24–18 pt *a* Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typogra-

14 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned*

12 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite*
small caps *JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION', AND IT CAN BE SEEN AS AN EXEMPLIFICATION OF*

10 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Ubertype photosetting system – remain obscure. All of them were products of his 'modernist' period, although the Ubertype sanserif is not in the idiom of*

8 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Ubertype photosetting system – remain obscure. All of them were products of his 'modernist' period, although the Ubertype sanserif is not in the idiom of*
without discretionary ligatures

24–18 pt **a** Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not prin-

14 pt Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not prin-

12 pt Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not

small caps JAN TSCHICHOLD’S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME’S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS ‘THE RESULT OF LONG YEARS OF PREPARATION,’ AND IT CAN BE SEEN AS AN EXEMPLI-

10 pt Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them were products of his ‘mod-

8 pt *without discretionary ligatures* Jan Tschichold’s Sabon typeface is the summation of a lifetime’s careful study and practical experience in typography. According to the designer himself it was ‘the result of long years of preparation,’ and it can be seen as an exemplification of Tschichold’s mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them were products of his ‘mod-

24–18 pt *a* Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on

14 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the*

12 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer,*
small caps *JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION', AND IT CAN BE SEEN AS AN EXEMPLIFICATION OF*

10 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Ubertype photosetting system – remain obscure. All of them were products of his 'modernist' period, although the Ubertype sanserif is not in the idiom of*

8 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Ubertype photosetting system – remain obscure. All of them were products of his 'modernist' period, although the Ubertype sanserif is not in the idiom of*
without discretionary ligatures

24–18 pt **a** Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification

14 pt Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types.

12 pt Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types.

small caps JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION,' AND IT CAN BE SEEN AS

10 pt Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All

8 pt *without discretionary ligatures* Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them

24–18 pt *a* *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschich-*

14 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known*

12 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known*

small caps *JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION', AND IT CAN BE SEEN AS AN EXEMPLI-*

10 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them were products of his 'modernist' period, although the*

8 pt *Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting system – remain obscure. All of them were products of his 'modernist' period, although the*

without discretionary ligatures

24–18 pt **a** Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplifica-

14 pt Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best,

12 pt Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical

small caps JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION,' AND IT CAN BE SEEN

10 pt Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting

8 pt *without discretionary ligatures* Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation,' and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uher type photosetting

24–18 pt

a

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of

14 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not prin-

12 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a stand-

small caps

JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION', AND IT CAN BE SEEN AS

10 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Ubertype photosetting system – remain obscure. All of them were products of

8 pt

without discretionary ligatures

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Ubertype photosetting system – remain obscure. All of them were products of his

24–18 pt

a

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as

14 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the

12 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adapta-

small caps

JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION', AND

10 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering

8 pt

without discretionary ligatures

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fat-

24–18 pt

a

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification

14 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types.

12 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical

small caps

JAN TSCHICHOLD'S SABON TYPEFACE IS THE SUMMATION OF A LIFETIME'S CAREFUL STUDY AND PRACTICAL EXPERIENCE IN TYPOGRAPHY. ACCORDING TO THE DESIGNER HIMSELF IT WAS 'THE RESULT OF LONG YEARS OF PREPARATION', AND IT CAN BE

10 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uhertype photosetting sys-

8 pt

without discretionary ligatures

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering but ill-fated Uhertype photosetting sys-

24–18 pt

a

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be

14 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a

12 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well

10 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types

8 pt

without discretionary ligatures

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types

24–18 pt

a

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as

14 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation

12 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar

10 pt

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering

8 pt

without discretionary ligatures

Jan Tschichold's Sabon typeface is the summation of a lifetime's careful study and practical experience in typography. According to the designer himself it was 'the result of long years of preparation', and it can be seen as an exemplification of Tschichold's mature views on typography and letter design. It has become a standard type for book typography, which would not have surprised Tschichold, whose intention was to make a new adaptation of the best, classical roman types. Tschichold is not principally known as a type designer, despite the renowned achievement of Sabon. He worked mainly as a typographer & book designer, as well as being a prolific scholar on this subject. His early attempts at typeface design – Saskia, Transito and Zeus (all 1931), and several types for the pioneering

Copyright © 2008 Type specimen designed by Jean François Porchez in 2008 for Linotype GmbH.

→ LEGAL INFORMATION

We reserve the right of errors and changes. All rights reserved. The contents of this document are the property of Linotype GmbH and may not be reproduced by any method, electronic or photographic, without the expressed written permission of Linotype GmbH and/or its subsidiaries. Linotype, Linotype Library are trademarks of Linotype GmbH and may be registered in certain jurisdictions. All other products or name brands are trademarks of their respective holders. Throughout this document trademark names are used. Rather than placing a trademark symbol in every occurrence of a trademarked name, we state that we are using the names only in an editorial fashion and to the benefit of the trademark owner with no intention of infringement of the trademark. The information in this document is subject to change without notice. Linotype GmbH assumes no responsibility or liability for information. Recommendations, errors and/or descriptions of third-party products are excluded from responsibility and liability. This document was created using the Sabon Next family.

→ RECHTLICHER HINWEIS

Änderungen und Irrtümer vorbehalten. Alle Rechte vorbehalten. Der Inhalt dieses Dokuments ist Eigentum der Firma Linotype GmbH und darf ohneschriftliche Zustimmung der Linotype GmbH in keiner Weise reproduziert, weder elektronisch noch fotografisch, oder an Dritte weitergegeben werden. Linotype, Linotype Library sind Marken der Linotype GmbH. Alle anderen genannten Produkt- oder Markenbezeichnungen sind Marken der jeweiligen Besitzer. Anstelle der Platzierung von entsprechenden Trademark-Symbolen erklären wir hiermit, dass wir den Markennamen nur zur redaktionellen Verwendung und zum Nutzen des Marken-Besitzers verwendet haben und nicht die Absicht haben, eine Rechtsverletzung der Marke vorzunehmen. Änderungen dieses Dokuments unterliegen keiner Informationspflicht. Die Linotype GmbH übernimmt keine Gewährleistung oder Haftung für die in diesem Dokument enthaltenen Informationen. Empfehlungen, mögliche Fehler und Beschreibungen hinsichtlich von drittproduzierten Produkten sind ebenfalls von einer Gewährleistung oder Haftung ausgeschlossen. Dieses Dokument wurde mit Schriften der Sabon Next Familie erstellt.

→ INFORMATIONS JURIDIQUES

Sous réserve d'erreurs et de modifications. Sous réserve de tous droits. Le contenu de ce document appartient à la société Linotype GmbH et ne peut être reproduit ni électroniquement ni photographiquement sans l'accord écrit de Linotype GmbH. Le contenu de ce document ne peut être donné à tiers sans le consentement écrit de Linotype GmbH. Linotype, Linotype Library sont des noms de marques appartenant à Linotype GmbH. Toutes les autres désignations de produits ou de marques appartiennent à leurs détenteurs respectifs. Des noms de grandes enseignes sont utilisés sur le document. Plutôt que d'afficher un symbole de grande enseigne chaque fois qu'apparaît un nom de marque, nous déclarons que nous utilisons les noms de marques qu'à des fins d'édition et au profit des détenteurs des noms de marque cités et que nous avons aucunement l'intention de procéder à des contrefaçons de noms de marques. Les informations divulguées dans ce document peuvent être modifiées à tout moment et sans avertissement. Linotype GmbH n'assure ni la garantie ni la responsabilité des informations contenues dans ce document. Les suggestions, les éventuelles erreurs et les descriptions concernant les produits fabriqués par tiers sont également exclues de la garantie et de la responsabilité. Ce document a été créé en utilisant les fontes provenant du Sabon Next.