Type, Responsively

Design for Readability & Meaning on Any Screen

Who Am I?

+ Co-founder of h+W

+ Co-founder of

+ Co-host of

+ Co-parent of

How Did I Get Here?

What We'll Cover

- + Lies & deceptions
- + An honest reconciliation
- What is Responsive Typography
- Making your typography responsive
- + Prototypes trump promises

When is our industry going stop calling it "web" typography?

@sblakeborough, via twitter

Not sure we can.

- + Encompasses all of what you know about type & its use, but
- + Typography on the web requires additional consideration (art & science)
- + Our canvas is fluid; constantly expanding & contracting
- + Reading on screens will only increase

It's not what we don't know that'll kill us

It's what we willfully ignore

A Long Road to a Make-Believe Place

+ We prop up our vision of the world with tricks & misconceptions

960px

A Long Road to a Make-Believe Place

+ We prop up our vision of the world with tricks & misconceptions

A Long Road to a Make-Believe Place

+ We prop up our vision of the world with tricks & misconceptions

"A page is not a valuable concept even for someone who wants to read a book."

Jeff Eaton (@eaton)

Take Away What We Can't Know

- + Screen size
- + Device capabilities
- + Concurrent activities
- + Depth of focus
- + Purpose of visit

a design company

Military observer freed in Ukraine

One European military observer has been freed in Sloviansk where pro-Russian separatists are holding the rest of the team, detained on Friday.

O 29 minutes ago | Europe

Vatican declares two popes saints

Pope Francis declares Popes John Paul II and John XXIII saints, praising them as "men of courage" in front of a crowd of hundreds of thousands.

© 9 hours ago | Europe

Britain is now 'post-Christian'

Features & Analysis

Searching for my son
A US veteran returns to find the
unborn child he left in Vietnam

President Obama: ""We will be expanding our exercises and training with allies to increase the readiness of our forces"

President Barack Obama has announced plans for a \$1bn (£600m) fund to increase US military deployments to Europe, during a visit to Poland.

Mr Obama, who will meet Nato leaders amid concerns over the Ukraine crisis, said the security of America's European allies was "sacrosanct".

In April, 150 US soldiers were sent to Poland for military exercises amid growing tensions with Russia.

Four Simple Steps

- + Performance: select fonts with care, load what you need & don't block the page draw
- Progressive: plan for failure, tune up the loading process & fallback fonts to minimize FOUT
- + Proportion: small screens demand subtle scale
- + Polish: Design IS the details: OpenType & then some

Performance Matters

- + Great typography isn't 'I used all of them'
- + Load only what you need

Trade Gothic Next LT Pro **Bold**

this is a typeface

this is a font

+ Each font has a performance cost, so budget wisely

Performance Matters

Performance Matters

FOUT is OUR fault

FOUT is OUR fault

FOUT is OUR fault

- + Use these: wf-inactive / .wf-active
- + This CSS results in a blank screen during load:

```
body { font-family: "Trade Gothic", helvetica, arial; }
```

+ Add this & give them content, then fonts:

```
.wf-inactive body { font-family: helvetica, arial; }
```

- + Adjust font-size, line-height, letter-spacing to avoid jumpiness
- + Making it easy since **2010**

Web fonts loaded

Web fonts loaded

Proportion: one size won't do

Desktop geese & handheld gander

- + Small canvas requires subtle proportions
- + What works in print... works in print
- + Robert Bringhurst matters, but scale must adapt

For example...

http://bit.ly/jprwt

For example...

http://bit.ly/jprwt

A More Modern Scale

	Print	Desktop (large)	Desktop	Tablet (large)	Tablet (small)	Phone
Body						
Font size: Line height: Line length:	12pt1.2560-75	16px (1em)1.37560-75	16px (1em)1.37560-75	• 16px (1em) • 1.375 • 60-75	• 16px (1em) • 1.25 • 60-75	16px (1em)1.2535-40
H1						
Font size: Line height:	36pt (3em)1.25	48px (3em)1.05	48px (3em)1.05	• 40px (2.5em) • 1.125	• 32px (2em) • 1.25	32px (2em)1.25
H2						
Font size: Line height:	24pt (2em)1.25	36px (2.25em)1.25	36px (2.25em)1.25	• 32px (2em) • 1.25	• 26px (1.625em) • 1.15384615	• 26px (1.625em) • 1.15384615
Н3						
Font size: Line height:	18pt (1.5em)1.25	• 28px (1.75em) • 1.25	• 28px (1.75em) • 1.25	• 24px (1.5em) • 1.25	22px (1.375em)1.13636364	22px (1.375em)1.13636364
H4						
Font size: Line height:	 14pt (1.16666667em) 1.25 	18px (1.125em)1.22222222	• 18px (1.125em) • 1.22222222	• 18px (1.125em) • 1.22222222	• 18px (1.125em) • 1.1111111	• 18px (1.125em) • 1.1111111
Blockquote						
Font size: Line height:	24pt (2em)1.45833333	24px (1.5em)1.458333333	24px (1.5em)1.45833333	24px (1.5em)1.458333333	• 20px (1.25em) • 1.25	• 20px (1.25em) • 1.25

a design company

http://bit.ly/jprwt

مغممط فمعمدا مسدس مامح مسماحيان

a design company

http://bit.ly/jprwt

مغممط فمعمدا مسدس مامح مسماحيان

+ Use max-width on elements to keep text readable

```
@media (min-width: 58em) {
 p { max-width: 38em; }
}
```

- + CSS3 brings character counts, but not universal (ch & cx)
- + EMs or REMs, but no PX
- + Don't forget: use real content!

 Because Lorem Ipsum is a poser

Polish: Don't Forget Fit & Finish

Moby's Trip

TOGGLE OT FEATURES: OFF

A Whale of an Afflicted Tale

In the Propontis, as far as I can learn, none of that peculiar substance called BRIT is to be found, the aliment of the right whale. But I have every reason to believe that the food of the sperm whale—squid or cuttle-fish—lurks at the bottom of that sea, because large creatures, but by no means the largest of that sort, have been found at its surface.

1/2 Way to 19 Thousand Leagues

Though, consumed with the hot fire of his purpose, Ahab in all his thoughts and actions ever had in view the ultimate capture of Moby Dick: though he seemed ready to sacrifice

Polish: Don't Forget Fit & Finish

Moby's Trip

TOGGLE OT FEATURES: ON

A Whale of an Afflicted Tale

In the Propontis, as far as I can learn, none of that peculiar substance called BRIT is to be found, the aliment of the right whale. But I have every reason to believe that the food of the sperm whale—squid or cuttle-fish—lurks at the bottom of that sea, because large creatures, but by no means the largest of that sort, have been found at its surface.

1/2 Way to 19 Thousand Leagues

Though, consumed with the hot fire of his purpose, Ahab in all his thoughts and actions ever had in view the ultimate capture of Moby Dick: though he seemed ready to sacrifice

Swashes

Swashes mean flair – plain and simple (or rather, just the opposite). Wonderful details and flourishes embellish your typography with this feature enabled on a font that supports it. Enabled: Fairbank with Swashes & Contextual Swashes

⊗ Feature: Off

"The ungracious and ungrateful dog!" cried Starbuck; "he mocks and dares me with the very poor-box I filled for him not five minutes ago!"—then in his old intense whisper—"Give way, greyhounds! Dog to it!"

Swashes

Swashes mean flair – plain and simple (or rather, just the opposite). Wonderful details and flourishes embellish your typography with this feature enabled on a font that supports it. Enabled: Fairbank with Swashes & Contextual Swashes

"The ungracious and ungrateful dog!" cried Starbuck; "he mocks and dares me with the very poor-box I filled for him_ not five minutes ago!"—then_ in_ his old intense whisper—"Give way, greyhounds! Dog to it—!"

Fractions

Automatically converts 1 / 2 to a nice tasty fraction. Only could be better with frosting. Enabled: Sabon Italic with Fractions & Old Style Figures (like having one's cake and eating it too)

Swedish Hardtack

1 cup water

1 1/2 oz vegetable oil

1 1/2 oz honey

1 1/2 cups rye & 1 1/2 cups whole wheat flour

1 1/2 tbsp. brewer's yeast (optional)

1/4 tsp. salt

Fractions

Automatically converts 1 / 2 to a nice tasty fraction. Only could be better with frosting. Enabled: Sabon Italic with Fractions & Old Style Figures (like having one's cake and eating it too)

Swedish Hardtack

1 cup water

1 ½ oz vegetable oil

1 ½ oz honey

1 ½ cups rye & 1 ½ cups whole wheat flour

1 ½ tbsp. brewer's yeast (optional)

½ tsp. salt

Polish: Don't Forget Fit & Finish

ivilization and sea power arose from the temperate Mediterranean, and the progress of archeological research has shown that civilizations and empires had been reared in the Mediterranean on sea power long before the dawn of history.

We know, for instance, that an Egyptian king some 2000 years before Christ possessed a fleet of 400 fighting ships. But it appears now that long before this time the island of Crete was a great naval and commercial power. Indeed, the Cretans may have taught the Egyptians something of the art of building sea-going ships for trade and war.¹

"Neither deals unfairly with the other; the Carthaginians never touch the gold till it comes up to the estimated value of their goods, nor do the natives carry off the goods till the gold has been taken away."

— Herodotus²

ivilization and sea power arose from the temperate Mediterranean, and the progress of archeological research has shown that civilizations and empires had been reared in the Mediterranean on sea power long before the dawn of history.

We know, for instance, that an Egyptian king some 2000 years before Christ possessed a fleet of 400 fighting ships. But it appears now that long before this time the island of Crete was a great naval and commercial power. Indeed, the Cretans may have taught the Egyptians something of the art of building sea-going ships for trade and war.¹

"Neither deals unfairly with the other; the
Carthaginians never touch the gold till it comes
up to the estimated value of their goods, nor do
the natives carry off the goods till the gold has
been taken away." — Herodotus²

Polish: Don't Leave Orphans Behind

a little look back & an exciting view ahead

posted by Jason Pamental on December 31st, 2013

Well - this is the last day of the first year of our new firm, and it's fitting we take a moment to reflect on our progress, acknowledge the support of our friends and clients, and look forward to some really exciting projects heading into the New Year. We couldn't have gotten off to such an amazing start without the support of many friends, colleagues and clients — old and new — and for that, we thank you. Your faith in us and enthusiastic support mean the world.

Latest Posts

Responsive Typography is out!

(05/16/2014)

a little look back & an exciting view ahead (12/31/2013)

This is our craft. This is our

Typogrify Module FTW: http://drupal.org/project/typogrify

Polish: Don't Leave Orphans Behind

a little look back & an exciting view ahead

posted by Jason Pamental on December 31st, 2013

Well - this is the last day of the first year of our new firm, and it's fitting we take a moment to reflect on our progress, acknowledge the support of our friends and clients, and look forward to some really exciting projects heading into the New Year. We couldn't have gotten off to such an amazing start without the support of many friends, colleagues and clients — old and new — and for that, we thank you. Your faith in us and enthusiastic support mean the world.

Latest Posts

Responsive Typography is out!

(05/16/2014)

a little look back & an exciting view ahead

(12/31/2013)

This is our craft. This is our art.

Typogrify Module FTW: http://drupal.org/project/typogrify

+ Yes, it's a thing

- + Yes, it's a thing
- + It's about **adapting** to screen **size**, network **speed** & device **capabilities**

- + Yes, it's a thing
- + It's about **adapting** to screen **size**, network **speed** & device **capabilities**
- + It's about **designing** for what's **next**

- + Yes, it's a thing
- + It's about **adapting** to screen **size**, network **speed** & device **capabilities**
- + It's about **designing** for what's **next**
 - Last Winter Olympics: there was no iPad
 - The one before? **No iPhone either**

+ Performance

- Stats, Platforms & Screen Tests
- + **Progression** (It's the web. Stuff breaks)
 - If the font fails, does your design hold up?

+ Proportion

- It's about composition (think: small paintings)
- + Polish

How Do I Do It in Drupal?

- + Type is tied to design
- + Belongs in the **Theme**
- + Needs layered approach
- + @font-your-face may or may not do enough

Do It In Drupal: A Layered Approach

```
<!-- NEEDED -->
<script type="text/javascript">
 WebFontConfig = {
 google: { families: [ 'Roboto Slab:700', 'Roboto:400,400italic,700italic,700' ] }
  (function() {
 var wf = document.createElement('script');
 wf.src = ('https:' == document.location.protocol ? 'https' : 'http') +
 '://ajax.googleapis.com/ajax/libs/webfont/1/webfont.js';
 wf.type = 'text/javascript';
 wf.async = 'true';
 var s = document.getElementsByTagName('script')[0];
 s.parentNode.insertBefore(wf, s);
 })();
</script>
<!-- NEEDED FOR NO JS AVAILABILITY -->
<noscript>
 <!-- Use this in as a fallback to no javascript being available -->
 <link href='http://fonts.googleapis.com/css?family=Roboto+Slab:700|Roboto:400,400italic,700italic,700'</pre>
 rel='stylesheet' type='text/css'>
</noscript>
```


Prototype, Don't Promise

"Designers Should Code As Much As Artists Should Mix Paint"

~ Mustafa Kurtuldu (@Mustafa_x) FOWD London

Just out!

http://bit.ly/rwtbook

Thank You

Jason Pamental (@jpamental)

Slides here: http://bit.ly/jpdcrwtslides

Please review the session! http://bit.ly/jpdcrwt

