

BASKERVILLE

A TYPE FACE OF LASTING UTILITY

FOR YOUR LINE COMPOSING MACHINES

INTERTYPE **Baskerville**

DUPLEXED WITH ITALIC AND SMALL CAPITALS *and with* BASKERVILLE BOLD
DOUBLE LETTER MATRICES

FOURTEEN POINT Three point leaded

Consideration of ease of reading is so essential in the planning of printed matter that every principle helping to achieve comfort in the assimilation of *the message conveyed by words* should always be in the forefront of the *typographer's mind*. *On what does ease of reading depend? On the simpleness of the type design, on the length of the type lines and on their leading, on the spacing of words, and on a principle either misunderstood or sadly ignored: that of appropriate choice of*

TWELVE POINT

Consideration of ease of reading is so essential in the planning of printed matter that every principle helping to achieve comfort in the assimilation of *the message conveyed by words* should always be in the forefront of the typographer's mind. On what does ease of reading depend? On the simpleness of the type design, on the length of the type lines and on their leading, on the spacing of words, and on a principle either misunderstood or sadly ignored: that of appropriate choice of type face for the paper on which it is to be

printed. Many type faces appropriate for the moderate copy of advertisements are inappropriate for continuous reading in the book or magazine page: *many type faces readable in the larger text sizes lose their clarity in the smaller sizes. Wise choices for small text are, therefore, type faces of unobtrusive character and type faces of large x-height whose maximum face-to-body size aids readability. Simpleness of type design is as much to be desired as sheer beauty of type character, though happily the two virtues often go hand in hand. Consider also the spacing of words.*

For fount details and copy fitting table, see back page

INTERTYPE WIDE TOOTH MATRICES
ALSO RUN ON OTHER LINE COMPOSING MACHINES

ELEVEN POINT

Consideration of ease of reading is so essential in the planning of printed matter that every principle helping to achieve comfort in the assimilation of *the message conveyed by words* should always be in the forefront of the typographer's mind. On what does ease of reading depend? On the simpleness of the type design, on the length of the type lines and on their leading, on the spacing of words, and on a principle either misunderstood or sadly ignored: that of appropriate choice of type face for the

Baskerville

paper on which it is to be printed. Many type faces appropriate for the moderate copy of advertisements are inappropriate for continuous reading in the book or magazine page: many type faces readable in the larger text sizes lose their clarity in the smaller sizes. Wise choices for small text are, therefore, type faces of unobtrusive character and type faces of large x-height whose maximum face-to-body size aids readability. Simpleness of type design is as much to be desired as sheer beauty of type character, *though happily the two virtues often go hand in hand.*

Consider also the spacing of words. Wide spacing causes the appearance of disintegration of the type panel and spreads the copy to occupy more space than it needs: excessively close spacing causes the words to run into one another and detracts the reader's thought from the ideas presented by the words. Most typographers agree that a thick or middle space is sufficient between words set in lower case—even in display types—and an en space between words in capital letters. As a generalisation that

Long descenders, requiring one point larger body, can be supplied to order

When ordering matrices please state the point size and the fount number of the face required and the model of machine on which the matrices are to run

are inappropriate for continuous reading in the book or magazine page: many type faces readable in the larger text sizes lose their clarity in the smaller sizes. Wise choices for small text are, therefore, type faces of unobtrusive character and type faces of large x-height whose maximum face-to-body size aids readability. *Simpleness of type design is as much to be desired as sheer beauty of type character, though happily the two virtues often go hand in hand.*

Consider also the spacing of words. Wide spacing causes the appearance of disintegration of the type panel and spreads the copy to occupy more space than it needs: excessively close spacing causes the words to run into one another and detracts the reader's thought from the ideas presented by the words. Most typographers agree that a thick or middle space is sufficient between words set in lower case—even in display types—and an en space between words in capital letters. As a generalisation that will do very well, but shall we consider the matter more closely? The expanded and large x-height type faces call

INTERTYPE

FOR ECONOMICAL
DIRECT KEYBOARD
COMPOSITION

TEN POINT

Consideration of ease of reading is so essential in the planning of printed matter that every principle helping to achieve comfort in the assimilation of *the message conveyed by words* should always be in the forefront of the typographer's mind. On what does ease of reading depend? On the simpleness of the type design, on the length of the type lines and on their leading, on the spacing of words, and on a principle either misunderstood or sadly ignored: that of appropriate choice of type face for the paper on which it is to be printed. Many type faces appropriate for the moderate copy of advertisements

TEN POINT

ISLAMIC ART.—RAYMOND (A. M.) L'ART ISLAMIQUE EN ORIENT, Vieilles Faiences Turques, Vitraux a Yeni Cheir, Types de Portes, Facades, Types de Balustrades, etc., with 100 coloured plates illustrating numerous fine specimens of Islamic ornament, Scarce, 2 parts in 1, sm. fol., hf. mor. £12 12s 1923

ITALIAN PAINTINGS AND DRAWINGS AT BURLINGTON HOUSE. Catalogue of the Exhibition of Italian Art held in the Burlington House in 1930, edited by LORD BALNIEL and KENNETH CLARK, with 252 Plates of Fine Paintings, Original Drawings, &c., by Pisanello, Bellini, Masaccio, Francesca, Crivelli, Tura, Titian, Botticelli, Tintoretto, Canaletto, Guardi, Bellotto, Longhi, &c., from famous public and private collections, 2 vols., 4to, cl. £10 10s 1931

EIGHT POINT

IVORIES.—MASKELL (A.) HISTORY OF IVORIES. Early Christian Ivories, Pastoral Staves, Liturgical Combs, Byzantine Ivories, Forgeries, etc., with frontispiece and 88 plates, roy. 8vo, cl. £6 6s 1905

IVORIES.—MOLINIER (E.) HISTOIRE GENERALE DES ARTS APPLIQUES a l'Industrie, Les Ivoires, with 24 plates and numerous smaller illustrations in the text of French, Spanish, Byzantine, etc., ivories, large 4to, wrapper (little damp stained). £5 5s 1885

IVORIES, ENGLISH; by M. H. LONGHURST, including analogous materials such as bone and morse ivory. The historical introduction links up the different schools of carving, the Celtic and Oriental influences, with comparative information from illuminated manuscripts and from stone sculpture. The catalogue describes fully the illustrations, which comprise 80 on 56 plates (6 in colours) and 10 figures in the text, 4to, cl. £3 15s 1926

IVORY WORKERS of the Middle Ages, Their Lives and Works, by A. M. CUST, with 37 illustrations, cr. 8vo, cl. 10s 6d 1902

JAN STEEN.—DEGENER (F. S.) LIFE AND WORK OF JAN STEEN, with 40 plates of the most Famous Paintings of this Eminent Dutch Master, 4to, buckram. £3 10s 1927

Seven alphabet composition on the Intertype F Mixer shown in both 10 point and 8 point sizes

SIX POINT

Consideration of ease of reading is so essential in the planning of printed matter that every principle helping to achieve comfort in the assimilation of the message conveyed by words should always be in the forefront of the typographer's mind. On what does ease of reading depend? On the simpleness of the type design, on the length of the type lines and on their leading, on the spacing of words, and on a principle either misunderstood or sadly ignored: that of appropriate choice of type face for the paper on which it is to be printed. Many type faces appropriate for the moderate copy of advertisements are inappropriate for continuous reading in the book or magazine page: many type faces readable in the larger text sizes lose their clarity in the smaller sizes. Wise choices for small text are, therefore, type faces of unobtrusive character and type faces of large x-height whose maximum face-to-body size aids readability. Simpleness of type design is as much to be desired as sheer beauty of type character, though happily the two virtues often go hand in hand.

Consider also the spacing of words. Wide spacing causes the appearance of disintegration of the type panel and spreads the copy to occupy more space than it needs: excessively close spacing causes the words to run into one another and detracts the reader's thought from the ideas presented by the words. Most typographers agree that a thick or middle space is sufficient between words set in lower case—even in display types—and an en space between words in capital letters. As a generalisation that will do very well, but shall we consider the matter more closely? The expanded and large x-height type faces call for a slight increase in word spacing, though a thick space is usually satisfactory; condensed type faces and those of small x-height agreeably accept the middle space.

Appropriate length of type line for ease of reading can so readily be decided upon that no loss of comfort need result in

NINE POINT

Consideration of ease of reading is so essential in the planning of printed matter that every principle helping to achieve comfort in the assimilation of the message conveyed by words should always be in the forefront of the typographer's mind. On what does ease of reading depend? On the simpleness of the type design, on the length of the type lines and on their leading, on the spacing of words, and on a principle either misunderstood or sadly ignored: that of appropriate choice of type face for the paper on which it is to be printed. Many type faces appropriate for the moderate copy of advertisements are inappropriate for continuous reading in the book or magazine page: many type faces readable in the larger text sizes lose their clarity in the smaller sizes. Wise choices for small text are, therefore, type faces of unobtrusive character and type faces of large x-height whose maximum face-to-body size aids readability. Simpleness of type design is as much to be desired as sheer beauty of type character, though happily the two virtues often go hand in hand.

Consider also the spacing of words. Wide spacing causes the appearance of disintegration of the type panel and spreads the copy to occupy more space than it needs: excessively close spacing causes the words to run into one another and detracts the reader's thought from the ideas presented by the words. Most typographers agree that a thick or middle space is sufficient between words set in lower case—even in display types—and an en space between words in capital letters. As a general-

EIGHT POINT

Consideration of ease of reading is so essential in the planning of printed matter that every principle helping to achieve comfort in the assimilation of the message conveyed by words should always be in the forefront of the typographer's mind. On what does ease of reading depend? On the simpleness of the type design, on the length of the type lines and on their leading, on the spacing of words, and on a principle either misunderstood or sadly ignored: that of appropriate choice of type face for the paper on which it is to be printed. Many type faces appropriate for the moderate copy of advertisements are inappropriate for continuous reading in the book or magazine page: many type faces readable in the larger text sizes lose their clarity in the smaller sizes. Wise choices for small text are, therefore, type faces of unobtrusive character and type faces of large x-height whose maximum face-to-body size aids readability. Simpleness of type design is as much to be desired as sheer beauty of type character, though happily the two virtues often go hand in hand.

Consider also the spacing of words. Wide spacing causes the appearance of disintegration of the type panel and spreads the copy to occupy more space than it needs: excessively close spacing causes the words to run into one another and detracts the reader's thought from the ideas presented by the words. Most typographers agree that a thick or middle space is sufficient between words set in lower case—even in display types—and an en space between words in capital letters. As a generalisation that will do very well, but shall we consider the matter more

