

32 STYLES
12 OPENTYPE FEATURES
OTF & WEBFONT VERSIONS

OVERVIEW

This is the revised and improved version of Novecento, an uppercase-only font family inspired on european typographic tendencies between the second half of 19th century and first half of the 20th.

It looks rational and geometric. However, it is optically corrected and balanced.

This font face is designed to be used mostly for headlines, visual identities or short sentences, both in big and small sizes. Lighter faces provide a more contemporary and design look&feel, while the bolder ones definitely look retro.

Novecento family was kerned with love and patience; each font has between 1030 and 1090 kerning pairs.

Novecento is available both in opentype format (.otf) and as a webfont (@fontface).

INKTRAPS & CORRECTIONS FOR SMALLER SIZE CLARITY

The more condensed the letterforms are, the stronger ink traps and density corrections appear.

These adjustments allow the letter shapes to be clearer in smaller sizes both in print and digital usage. They also help in balancing overall text blocks color.

N	N	<u>N</u>	<u>N</u>	<u>N</u>	\underline{N}	H	H
	N						
	N						
N	N	<u>N</u>	<u>N</u>	<u>N</u>	N	$\underline{\mathbb{N}}$	$\overline{\mathbb{N}}$

COHERENT UNDERLINE & STRIKETHROUGH

Underline and strikethrough height and vertical positions are expressely encoded in each Novecento family's font to match its weight. All underlines you see on this page are the default Novecento ones.

THE STYLES 32

	Ultrabold	Bold	Demibold	Medium	Normal	Book	Light	Ultralight
Wide	A	FREE	FREE	FREE	FREE	FREE	FREE	\triangle
Normal	A	A	A	Α	Α	A	A	\triangle
Narrow	A	A	A	A	A	A	A	\triangle
Condensed	A	A	A	A	A	A	A	A

ACCESSING ALL WEIGHTS WITH MS. WORD, OPENOFFICE ETC.

Some softwares, such as MS word and OpenOffice, are not able to organize and display font families if they don't follow the old standard "Regular – Bold – Italic – Bold italic". Furthermore, if a Bold is not associated to Regular, these applications will try to create an ugly fake bold by interpolating the Regular one. To avoid this, Novecento font family will olny show the 4 lighter faces per width; the 4 bolder ones will be accessible

selecting the "B" icon as it was a normal Bold.

On the right is an example with Wide and Condensed.

Also notice that, as this font has no italic, selecting the "I" (italic) button will create an horrible fake italic.

SHOWN IN FONT MENU

Wide Ultralight Wide Light Wide Book Wide Normal

Condensed Ultralight
Condensed Light
Condensed Book

Condensed Book
Condensed Normal

AFTER CLICKING "BOLD"

- Wide Medium
- Wide Demibold
- Wide Bold
- Wide Ultrabold
- Condensed Medium
- Condensed Demibold
- Condensed Bold
- Condensed Ultrabold

MILANO>ROMA **LOOKING BRIGHT FRIEDRICHSTRABE** RUE DE BRETAGNE DISEÑO TIPOGRÁFICO HÄGERSTENSÅSEN BRITISH*MUSEUM CZESNA SZTUKA WS Ultralight

MILANO>ROMA **LOOKING BRIGHT FRIEDRICHSTRABE** RUE DE BRETAGNE DISEÑO TIPOGRÁFICO HÄGERSTENSÅSEN BRITISH*MUSEUM SZTUKA WS <u>-</u>CZESNA Ultralight

MILANO>ROMA **LOOKING BRIGHT FRIEDRICHSTRABE** RUE DE BRETAGNE DISEÑO TIPOGRÁFICO HÄGERSTENSÅSEN BRITISH*MUSEUM SZTUKA WS

Ultralight

MILANO>ROMA **LOOKING BRIGHT** FRIEDRICHSTRAI3E RUE DE BRETAGNE DISEÑO TIPOGRÁFICO HÄGERSTENSÅSEN BRITISH*MUSEUM SZTUKA WS

BASIC LATIN GLYPHS AND FIGURES

Ultrabold THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890
THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890
THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMOUAT FIZ1234567890

BOID THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMOUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890
THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

Demibold THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

Medium THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMOUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

Normal THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

BOOK THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

Light THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890N

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890N

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890N

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMOUAT FIZ1234567890N

Ultralight THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMOUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

THE XYLOPHONE ORCHESTRA VOWED TO IMBIBE JUGS OF KUMQUAT FIZ1234567890

SUPPORTED LANGUAGES 76

OPENTYPE FEATURES 12

Afrikaans, Albanian, Alsatian,

Basque, Bislama, Bosnian, Breton,

Catalan, Chamorro, Chichewa, Cornish, Croatian, Czech,

Danish, Dutch.

English, Esperanto, Estonian,

Faroese, Finnish, Flemish, Franco-Provencal, French, Frisian, Friulian,

Gaelic, Gagauz (latin), Galician, German, Greenlandic

Hawaiian, Hungarian, Icelandic, Indonesian, Irish, Irish Gaelic, Italian,

Karelian (unified), Kashubian, Kurdish,

Ladin, Latin, Latvian, Lithuanian, Luxembourgish,

Malagasy, Malay, Maltese, Manx Gaelic, Maori, Moldavian (latin),

Northern Sotho, Norwegian (Bokmål), Norwegian (Nynorsk),

Occitan.

Polish, Portuguese,

Rhaeto-Romance, Romanian, Romansh,

Sami (Inari), Sami (Lule), Sami (Northern), Sami (Southern), Scottish Gaelic, Serbian (latin transcription), Slovak, Slovenian, Sorbian (lower), Sorbian (upper), Spanish, Swahili, Swedish,

Tagalog, Turkish, Turkmen, Tswana,

Walloon, Welsh.

All these alternate characters can also be accessed by the SALT feature (Stylistic Alternate) in other applications, like Photoshop and Illustrator.

Small numbers are expressly de-

signed to match font weight and

can be activated as opentype fea-

FRAC/SUPS/NUMR/DNOM

SS01/SS02/SS03/SS04/SS05/ZERO

Alternate Q, N, I, J, Y, O letter shapes

are separately accessible in appli-

cations reading stylistic sets and

"slashed zero" feature, like Indesign.

ss03

sups

numr

ss05

dnom

With variable support among applications, you can activate automatic fractions generation, numerators (aligned to cap height), denominators (aligned to baseline) and superiors.

ABOUT THE AUTHOR

Novecento font family was entirely made by Jan Tonellato, a freelance Web & Graphic designer, currently living in Paris, France.

In love with typography, he attended the 2010 «type design» master class at Poli-Design (Politecnico) in Milan, Italy, and then extended his professional activity to typographic research and design.

This work can be found at

http://typography.synthview.com

192856362710 192856362710

192856362710 192856362710

TNUM

Tabular figures. Figures of the same width always align despite of their weight. In other words, you can vertically align numbers all together in light, medium bold and so on.

Romanian and Polish advanced diacritics support. Just select your text language to activate the localized accents.

locl (Polish)

CASE

Select All-Caps to get colon and semicolon glyphs centered.

Basic latin*	ABCDEFGHIJLMNOPQRSTUVWXYZ			
Western European*	ÆÁÂÄÀÅÃÇÉÊËÈÐßĤÍÎÏÌIJĿÑŒÓÔÖÒØÕÞÚÛÜ ÙŴŴWWŶŶŸŶ			
Central European*	ÁĂÂÄĀĄĆČĎÇÉĚËĖĒŊĘĢŒĺÎĪĮĶĹĽĻĿŃŇŅÑŒÓ ÔÓÔÖŐŌŔŘŖŚŠŞŦŤŢÚÜŰŪŲŮÝŹŽŻ			
South Eastern European*	ĂÂÀÇĊÈĞĠĦÎİÌÖÒŞŞŢÛÜÙŻ			
Lining figures	0123456789			
Tabular figures	0123456789¢¤€\$₹£¥%			
Prebuilt fractions and superiors	½ ¼ ¾ ½ % % % % ¹²³			
Superiors, numerators, denominators	0123456789 0123456789 0123456789			
Punctuation	*\/•:;.·,! #?¿"''', ""<>«»{}[]()			
All-caps punctuation	:;			
Monetary symbols	¢¤€\$₹£¥			
Other symbols	$\triangleq \circ + \pm - \times \div = \neq \sim < \leq \geq > \% \% \circ N \circ \otimes \circ \circ \otimes \circ \otimes \uparrow \otimes \uparrow \uparrow \downarrow \Diamond$			
SLASHED ZEROS	0 0 0 0			
Polish localized accents*	ĆŃÓŚŹ			
Alternate Q*	Q			
Alternate N*	иńńňņñ			
Alternate I*	ŢŢĮĮĮĮ			
Alternate J*	JIJĴ			
Alternate I+J*	IJ			
Alternate Y*	YÝŶŸŸ			
Separators	space, figure space, thin space, hair space			

^{*} As this font is uppercase only, lowercases are not repeated in this table. However they are correctly mapped; texts will always preserve their Uc/Lc informations (so no troubles when changing font, copying or pasting texts).

WHERE TO GET THE 6 FREE WEIGHTS OF

OR TO TRY & BUY THE COMPLETE FAMILY PLEASE VISIT TYPOGRAPHY.SYNTHVIEW.COM