

CSS

Fonts & Formatting

Washington University in St. Louis
R. Scott Granneman
scott@granneman.com
www.granneman.com

© 2007-2013 R. Scott Granneman
Last updated 20131109
You are free to use this work, with certain restrictions.
For full licensing information, please see the last slide/page.

1

CSS Reset

2

Each browser
set margins & padding
& other styles
in its own way

3

4

Reset CSS to make sure
everything will be the same
on all browsers

5

Caveat:
you must set everything explicitly

Examples

```
strong {font-weight: bold;}  
em {font-style: italic;}
```

6

The Original

7

```
* { margin: 0; padding: 0; }
```

Avoid:
universal selectors
are expensive computationally

8

Yahoo

9

Yahoo User Interface Library
YUI2: Reset CSS
developer.yahoo.com/yui/reset/

10

```
blockquote,body,dd,div,dl,dt,
fieldset,form,h1,h2,h3,h4,h5,h6,
input,li,ol,p,pre,td,textarea,th,ul {
  margin:0;
  padding:0;
}
table {
  border-collapse:collapse;
  border-spacing:0;
}
```

11

```
fieldset,img {
  border:0;
}
address,caption,cite,code,dfn,em,
strong,th,var {
  font-style:normal;
  font-weight:normal;
}
ol,ul {
  list-style:none;
}
```

12

```
caption,th {
  text-align:left;
}
h1,h2,h3,h4,h5,h6 {
  font-size:100%;
  font-weight:normal;
}
abbr,acronym {
  border:0;
}
```

13

```
q:before,q:after {  
  content:'';  
}
```

14

An easier way

```
<!-- CSS Reset -->  
<link rel="stylesheet" href="//  
yui.yahooapis.com/2.9.0/build/reset-  
fonts-grids/reset-fonts-grids.css">
```

(Of course,
check YUI2: Reset CSS often
to see if the URL has changed)

15

Eric Meyer

16

Eric Meyer
CSS Tools: Reset CSS
meyerweb.com/eric/tools/css/reset/

17

```
html, body, div, span, applet, object, iframe,  
h1, h2, h3, h4, h5, h6, p, blockquote, pre, a,  
abbr, acronym, address, big, cite, code, del,  
dfn, em, font, img, ins, kbd, q, s, samp,  
small, strike, strong, sub, sup, tt, var, b, u,  
i, center, dl, dt, dd, ol, ul, li, fieldset,  
form, label, legend, table, caption, tbody,  
tfoot, thead, tr, th, td {  
  margin: 0;  
  padding: 0;  
  border: 0;  
  outline: 0;  
  font-size: 100%;  
  vertical-align: baseline;  
  background: transparent;  
}
```

18

```
body {  
  line-height: 1;  
}  
  
ol, ul {  
  list-style: none;  
}  
  
blockquote, q {  
  quotes: none;  
}
```

19

```
blockquote:before, blockquote:after,  
q:before, q:after {  
  content: '';  
  content: none;  
}  
  
/* remember: define focus styles! */  
:focus {  
  outline: 0;  
}
```

20

```
/* remember: highlight inserts! */  
ins {  
  text-decoration: none;  
}  
  
del {  
  text-decoration: line-through;  
}
```

21

```
/* tables still need cellspacing="0"  
*/  
table {  
  border-collapse: collapse;  
  border-spacing: 0;  
}
```

22

An easier way

```
<!-- CSS Reset -->  
<link rel="stylesheet" type="text/  
css" href="http://meyerweb.com/eric/  
tools/css/reset/reset.css">
```

Really, though,
you should download it
& use it on your server

23

Fonts

24

Types

25

Most basic:

Serif
 Sans-serif
 Monospaced

26

Adobe Type Classifications
[www.adobe.com/type/
 browser/classifications.html](http://www.adobe.com/type/browser/classifications.html)

27

Adobe Originals	Garalde Oldstyle
Blackletter	Glyphic
Capitals	Greek
Computer Related	Hand-tooled, Inline, Outline, Stencil
Cyrillic	
Decorative & Display	Japanese
Didone (Modern)	Mathematical
Expert Collection	Monospaced

OpenType Pro	Slab Serif	28
Opticals	Small Caps & Old Style Figures	
Ornamentals	Swash	
Phonetic	Symbol	
Sans Serif:	Transitional	
Grotesque, Neo-Grotesque, Geometric and Humanist	Venetian Oldstyle	
Script		

29

Serif font

AaBbCc

Serif font with serifs in red

AaBbCc

Sans-serif font

AaBbCc

https://commons.wikimedia.org/wiki/File:Serif_and_sans-serif_02.svg
https://en.wikipedia.org/wiki/File:Serif_and_sans-serif_03.svg

30

Key font family stacks

safalra.com/web-design/typography/web-safe-fonts-myth/

Don't just focus on serif or sans-serif

Also look at wide & narrow varieties (the *x-height*)

31

https://en.wikipedia.org/wiki/File:Typography_Line_Terms.svg

32

<https://en.wikipedia.org/wiki/File:Typoghaphia.svg>
https://en.wikipedia.org/wiki/Typeface_anatomy

33

Sans serif	
Wide	Narrow
Verdana	Tahoma
Geneva	Arial
DejaVu Sans	Helvetica
Trebuchet MS	Calibri

34

Serif	
Wide	Narrow
Georgia	Times New Roman
DejaVu Serif	Times
Constantia	Cambria
Palatino	

35

Monospace	
Wide	Narrow
Courier	Courier New
Consolas	Andale Mono
Monaco	Menlo
Source Code Pro	

36

Operating System
Defaults

37

Code Style font sampler
www.codestyle.org/css/font-family/
 Surveys detailing
 the most common fonts
 on Linux, Mac OS X, & Windows

38

Most common fonts on Windows systems to 17 January 2009

Font name	Installed (%)	Sample Image
Microsoft Sans Serif	99.61%	Sample Image
Arial Black	97.82%	Sample Image
Franklin Gothic Medium	97.58%	Sample Image
Palatino Linotype	97.54%	Sample Image
Verdana	97.54%	Sample Image
Arial	97.13%	Sample Image
Courier New	96.96%	Sample Image
Comic Sans MS	96.83%	Sample Image
Tahoma	96.79%	Sample Image
Lucida Console	96.76%	Sample Image
Impact	96.49%	Sample Image
Trebuchet MS	95.97%	Sample Image
Sylfaen	95.00%	Sample Image
Lucida Sans Unicode	94.34%	Sample Image
Georgia	92.97%	Sample Image
Times New Roman	87.99%	Sample Image
Arial Narrow	87.24%	Sample Image
Century Gothic	85.67%	Sample Image
Bookman Old Style	84.17%	Sample Image
Book Antiqua	83.86%	Sample Image
Vrinda	83.59%	Sample Image
Kartika	83.44%	Sample Image
Monotype Corsiva	82.17%	Sample Image
Garmond	79.67%	Sample Image
Baskerville	69.57%	Sample Image
MS Reference Sans Serif	67.66%	Sample Image

39

Most common fonts on Mac systems to 17 January 2009

Font name	Installed (%)	Sample Image
Monaco	96.91%	Sample Image
Arial	96.62%	Sample Image
Courier	96.48%	Sample Image
Helvetica	96.48%	Sample Image
Arial Black	95.78%	Sample Image
Verdana	94.37%	Sample Image
Georgia	93.53%	Sample Image
Helvetica Neue	93.07%	Sample Image
Trebuchet MS	92.69%	Sample Image
Geneva	92.41%	Sample Image
Courier New	92.12%	Sample Image
Gill Sans	91.58%	Sample Image
Comic Sans MS	91.42%	Sample Image
Times New Roman	90.58%	Sample Image
Arial Narrow	90.44%	Sample Image
Apple Chancery	90.15%	Sample Image
Skia	90.15%	Sample Image
Lucida Grande	90.01%	Sample Image
Futura	89.73%	Sample Image
Hoefler Text	88.47%	Sample Image
Times	88.47%	Sample Image
Impact	88.05%	Sample Image
Optima	87.90%	Sample Image
Arial Rounded MT Bold	87.62%	Sample Image
Baskerville	87.62%	Sample Image

41

OS	Fonts
XP	133
Vista	191
7	235
8	278

42

OS	Fonts
10.5 Leopard	160
10.6 Snow Leopard	248
10.7 Lion	225
10.8 Mountain Lion	242
10.9 Mavericks	247

Based on my own calculations, which could be wrong!

iOS

43

iOS 7: 518 fonts, 71 families + 123 that can be downloaded by apps, <http://support.apple.com/kb/HT5878>
iOS 6: 258 fonts, 82 families, <http://support.apple.com/kb/HT5484>
iOS 5: 57 families, <http://support.apple.com/kb/HT4980>
iOS 4: 32 families, <http://christophmeissner.wordpress.com/2010/09/17/ios-4-fonts-poster/>

Version	Font Families	
	iPhone	iPad
3	44	
4	41	67
5	57	57
6	61	61
7	71	71

44

Version	Fonts
1-3	3 (Droid)
4	6 (Droid + Roboto)

Windows Phone

45

Version	Font Families
7	25
8	37

46

Web Browser Defaults

47

OS	Browser	Sans-serif	Serif	Mono

	
	Arial	Times New Roman	Courier New

	
	Arial	Times New Roman	Courier New

	
	Helvetica	Times	Courier

	
	sans-serif	serif	monospace

48

OS	Browser	Standard	Fixed-Width

	
	Times New Roman	Courier New

	
	Times	Courier

49

OS	Browser	Sans-serif	Serif	Mono/ Fixed-Width

	
	Arial	Times New Roman	Courier New

	
	Helvetica	Times-Roman	Courier

	
			

50

Now that Opera is based on Chromium & the `<blink>` rendering engine, this doesn't apply

51

Now that Opera is based on Chromium & the `<blink>` rendering engine, this doesn't apply

52

Now that Opera is based on Chromium & the <blink> rendering engine, this doesn't apply

53

54

55

Not included in Windows since Windows ME in 2000

<https://en.wikipedia.org/wiki/File:AndaleMono.svg>

56

Still included on Windows

<https://en.wikipedia.org/wiki/File:ArialMTsp.svg>

57

Still included in Windows (why?!?)

<https://en.wikipedia.org/wiki/File:ComicSansSpec3.svg>

58

Actually Courier New
Still included in Windows

<https://en.wikipedia.org/wiki/File:Courier.svg>

59

Still included with Windows

<https://en.wikipedia.org/wiki/File:GeorgiaSpecimenAIB.svg>

60

Still included with Windows

61

Still included in Windows

https://en.wikipedia.org/wiki/File:Times_New_Roman-sample.svg

62

Still included in Windows

https://en.wikipedia.org/wiki/File:TrebuchetMS_SP.svg

63

Still included in Windows

<https://en.wikipedia.org/wiki/File:VerdanaSpecimen.svg>

64

Still included in Windows

<https://en.wikipedia.org/wiki/File:Webdings-big.png>

65

66

Default body type face in Word, Excel, PowerPoint, & Outlook since Office 2007

Calibri:

abcdefghijklmnop
nopqrstuvwxyz
ABCDEFGHIJKLM
NOPQRSTUVWXYZ
abcdefghijklmnop
nopqrstuvwxyz

67

Cambria:

abcdefghijklmnop
nopqrstuvwxyz
ABCDEFGHIJKLM
NOPQRSTUVWXYZ
abcdefghijklmnop
nopqrstuvwxyz

68

Candara:

abcdefghijklmnop
nopqrstuvwxyz
ABCDEFGHIJKLM
NOPQRSTUVWXYZ
abcdefghijklmnop
nopqrstuvwxyz

69

Consolas:
abcdefghijklmnop
nopqrstuvwxyz
ABCDEFGHIJKLM
NOPQRSTUVWXYZ
abcdefghijklmnop
nopqrstuvwxyz

70

Monospaced font

Licensed by Bare Bones as the default in BBEdit

Constantia:
abcdefghijklmnop
nopqrstuvwxyz
ABCDEFGHIJKLM
NOPQRSTUVWXYZ
abcdefghijklmnop
nopqrstuvwxyz

71

Corbel:
abcdefghijklmnop
nopqrstuvwxyz
ABCDEFGHIJKLM
NOPQRSTUVWXYZ
abcdefghijklmnop
nopqrstuvwxyz

72

73

Other Sources of Fonts

74

Richard Rutter's
 "Increase Your Font Stacks
 With Font Matrix"
[24ways.org/2007/
 increase-your-font-stacks-
 with-font-matrix](http://24ways.org/2007/increase-your-font-stacks-with-font-matrix)

75

Matrix of fonts bundled with Mac and Windows operating systems, Microsoft Office and Adobe Creative Suite

	Mac OS		Windows OS		Office Windows			Office Mac			Adobe Creative Suite		
	OS X Tiger	OS X Leopard	Windows XP SP2	Windows Vista	Office 2003	Office 2007	Office 2004	Acrobat 7	Illustrator CS2	InDesign CS2	CS2 extras	CS3 install	CS3 disk
Adobe Caslon Pro									X	X		X	
Adobe Garamond Pro									X	X		X	
Adobe Jenson Pro										X			
Agency FB					X	X							
Agency FB Bold					X	X							
American Typewriter	X	X											
Andale Mono	X	X	X	X			X	X					
Apple Chancery	X	X											
Arial	X	X	X	X			X	X					
Arial Black	X	X	X	X			X	X					
Arial Narrow	X	X			X	X	X						
Arial Rounded MT Bold	X	X			X	X	X						
Arial Unicode MS		X			X	X							
Azmo Pro													X
Baskerville	X	X											
Baskerville Old Face					X	X	X						

76

CSS Font Properties

77

```
font-size  
font-stretch  
font-style  
font-variant  
font-weight  
font-family
```

78

```
font-size
```

79

Specify size using:

<absolute-size>

<relative-size>

<length>

<percentage>

inherit

80

absolute-size	Scaling Factor	HTML hx
xx-large	2/1	h1
x-large	3/2	h2
large	6/5	h3
medium	1	h4
small	8/9	h5
x-small	3/4	
xx-small	3/5	h6

81

<relative-size>

larger

smaller

<length>

Fixed size

82

1pt = 1/72in
pc = picas; 1pc = 12pt

Relative units	Absolute units
em	in
ex	cm
px	mm
	pt
	pc

83

<percentage>

Relative to parent's font size

150%

1.5em

84

font-stretch

85

Condensed
Normal
Expanded

} face of a font

86

<http://www.w3.org/TR/css3-fonts/>

condensed normal expanded

87

Values:

- Ultra Condensed
- Extra Condensed
- Condensed
- Semi Condensed
- Normal
- Semi Expanded
- Expanded
- Extra Expanded
- Ultra Expanded

88

font-style

89

<http://www.w3.org/TR/css3-fonts/>

normal		N a
italic	Cursive	<i>N a</i>
oblique	Sloped	<i>N a</i>
inherit		

90

font-variant

91

<code>normal</code>	Scott Granneman
<code>small-caps</code>	SCOTT GRANNEMAN
<code>inherit</code>	

92

`font-weight`

93

Possible values:

`normal, bold, bolder, lighter,
100, 200, 300, 400, 500,
600, 700, 800, 900, inherit`

100	Thin	
200	Extra/Ultra Light	
300	Light	
400	Normal	normal
500	Medium	
600	Semi/Demi Bold	
700	Bold	bold
800	Extra/Ultra Bold	
900	Black/Heavy	

94

<http://www.w3.org/TR/css3-fonts/>

95

font-family

96

97

```
font-family: <family-name>|<generic-family> [, <family-name>|<generic-family>] [, <family-name>|<generic-family>] [, <family-name>|<generic-family>]
```

98

```
family-name  
Arial  
Helvetica  
"DejaVu Sans"  
"Times New Roman"
```

99

```
generic-family  
serif  
sans-serif  
cursive  
fantasy  
monospace
```

100

Serif	
Georgia	Times New Roman
DejaVu Serif	Times
Constantia	Cambria
Palatino	

101

Sans serif	
Verdana	Tahoma
Geneva	Arial
DejaVu Sans	Helvetica
Trebuchet MS	Calibri

102

Cursive	
Bradley Hand	<i>Zaffino</i>
<i>Lucida Calligraphy</i>	Corsiva
Matura Script	<i>School House Cursive</i>
<i>Apple Chancery</i>	<i>Edwardian Script</i>

103

Fantasy	
DESDEMONA	Marker Felt
Playbill	Lucida Blackletter
HERCULANUM	Jazz
Party	Onyx

104

Monospace	
Courier	Courier New
Consolas	Andale Mono
Monaco	Menlo

105

Side Note
<p>Don't know what a particular font is? Send the graphic to WhatTheFont www.myfonts.com/WhatTheFont/</p>

106

Of course,
you want to specify several fonts
using *font stacks*

107

CSS Font Stacks

108

```
font-family:  
"DejaVu Serif", Constantia, Georgia,  
Times, serif;
```

109

The order:
Ideal
Alternative
Common
Generic

110

A great rule of thumb
Serifs for headers
& sans-serifs for body
OR
Sans-serifs for headers
& serifs for body

111

Suggestions
for
Headers

112

Serif

113

Baskerville, Times, Times New Roman,
serif

Cambria, Georgia, Times, Times New
Roman, serif

Garamond, Hoefler Text, Palatino,
Palatino Linotype, serif

Georgia, Times, Times New Roman,
serif

Palatino, Palatino Linotype, Hoefler
Text, Times, Times New Roman, serif

114

Sans-serif

115

Arial, Helvetica Neue, Helvetica,
sans-serif

Century Gothic, Apple Gothic, sans-
serif

Franklin Gothic Medium, Arial Narrow
Bold, Arial, sans-serif

Futura, Century Gothic, AppleGothic,
sans-serif

Geneva, Verdana, Lucida Sans, Lucida
Grande, Lucida Sans Unicode, sans-
serif

116

GillSans, Trebuchet, Calibri, sans-
serif

Helvetica, Helvetica Neue, Arial,
sans-serif

Impact, Haettenschweiler, Arial
Narrow Bold, sans-serif

Trebuchet, Lucida Sans Unicode,
Lucida Grande, Lucida Sans, Arial,
sans-serif

117

Wide

118

"Lucida Sans", "Lucida Grande",
"Lucida Sans Unicode", sans-serif

119

Narrow

120

Marco Arment's The Magazine

"Avenir Next Condensed", "Helvetica
Neue Condensed", "Arial Narrow",
Avenir, "Helvetica Neue", "Arial
Narrow", sans-serif

And in the past few years, bands themselves have gone
releasing official live recordings.

Behind the music

I love concerts. Sitting (or more often, standing) with
of like-minded people and listening to a small slice

121

Suggestions for Body Copy

122

Serif

123

Baskerville, Times New Roman, Times,
serif

Cambria, Georgia, Times, Times New
Roman, serif

Copperplate Light, Copperplate
Gothic Light, serif

Garamond, Hoefler Text, Times New
Roman, Times, serif

Georgia, Palatino, Palatino
Linotype, Times, Times New Roman,
serif

124

Palatino, Palatino Linotype,
Georgia, Times, Times New Roman,
serif

Times, Times New Roman, Georgia,
serif

125

Wide

126

Marco Arment's The Magazine

"Minion Pro", Georgia, serif

I love concerts. Sitting (or more often, standing) with hundreds or thousands of like-minded people and listening to a small slice of music history has always excited me. Recordings of live shows are obviously not the same, but they do give me similar pleasure. There's just something ineffable about hearing a band as they were on a particular date, warts and all, including the stage banter, flubs, and musical selection.

127

Sans-serif

128

Arial, Helvetica Neue, Helvetica,
sans-serif

Century Gothic, Apple Gothic, sans-
serif

Franklin Gothic Medium, Arial Narrow
Bold, Arial, sans-serif

Futura, Century Gothic, AppleGothic,
sans-serif

Geneva, Lucida Sans, Lucida Grande,
Lucida Sans Unicode, Verdana, sans-
serif

129

GillSans, Calibri, Trebuchet, sans-
serif

Helvetica Neue, Arial, Helvetica,
sans-serif

Lucida Sans, Lucida Grande, Lucida
Sans Unicode, sans-serif

Trebuchet, Lucida Sans Unicode,
Lucida Grande, Lucida Sans, Arial,
sans-serif

Verdana, Geneva, Tahoma, sans-serif

130

Recommended by
Richard Rutter & Mark Boulton

Frutiger, Univers, Helvetica Neue,
Arial, Helvetica, sans-serif

131

Recommended

132

```
font-family: "Source Sans Pro",  
"DejaVu Sans", "Lucida Grande",  
Calibri, Verdana, Geneva, Lucida,  
Arial, Helvetica, sans-serif;
```

Source Sans Pro: Me
DejaVu Sans: Linux
Lucida Grande: Mac OS X
Calibri: Windows Vista & Office 2007
Verdana & Arial: Core Fonts
Geneva: Mac OS
Lucida: Mac OS & Windows
Helvetica: Mac OS, Linux, UNIX

133

```
font-family: "DejaVu Serif",  
Baskerville, Cambria, Georgia, "Times  
New Roman", Times, serif;
```

DejaVu Serif: Linux
Baskerville: Mac OS X
Cambria: Windows Vista & Office 2007
Georgia: Core Fonts
Times New Roman: Windows & Mac
Times: Windows & Mac

134

```
font-family: "Source Code Pro", "DejaVu  
Sans Mono", Menlo, Monaco, Consolas,  
"Andale Mono", Courier, "Courier New",  
monospace;
```

Source Code Pro: Me
DejaVu Sans Mono: Linux
Menlo & Monaco: Mac OS X
Consolas: Windows Vista & Office 2007
Andale Mono: Core Fonts
Courier: Mac
Courier New: Windows

135

Specific Punctuation

136

Quotation Marks & Apostrophes

137

’ ”

These are *primes*,
not an apostrophe
or a quotation mark

138

How to use primes correctly

6’2”

39°6’58”N

93°11’52”W

139

How to use primes incorrectly

"

'

"Wasn't it lovely?"

140

Correct
quotation marks & apostrophes

“Wasn’t it lovely?”

“Wasn’t it lovely?”

“Wasn’t it lovely?”

“Wasn’t it lovely?”

141

HTML

' ' ' Single Prime	′ ′
" " " Double Prime	″ ″
“ “ “ Opening double quote	“ “
” ” ” Closing double quote	” ”
‘ ‘ ‘ Opening single quote	‘ ‘
’ ’ ’ Closing single quote	’ ’

142

Hyphens, Dashes, & More

143

Hyphen - Fahey-Vornberg
En dash – 10–14 May 2009
Em dash — He smiled—perhaps grimaced—at her.
Minus − 10−3=7

144

HTML

- Hyphen - -
– En dash `–` `–`
— Em dash `—` `—`
− Minus `−` `−`

145

Ampersands

146

& DejaVu Serif
& Verdana
& Constantia
& Calibri
& Times New Roman
& Trebuchet MS

147

& Arial
& Georgia
& Comic Sans
& Helvetica
& Palatino
& Goudy Old Style

148

In headers & titles,
use fancy ampersands

Elements of Typographic Style by Robert Bringhurst

149

HTML

```
<h1>The best of Laurel & Hardy.</h1>
```

CSS

```
span.amp {  
  font-family: "Goudy Old Style",  
  Palatino, "Book Antiqua", serif;  
  font-style: italic;  
  font-size: 110%;  
}
```

150

Others

HTML

151

× Multiplication `′ ×`
... Ellipses `… …`
& Ampersand `& &`

Unicode

152

If you're using UTF-8,
you can just type the character

153

	
	

"	Alt+[Alt+8220
"	Alt+Shift+[Alt+8221
'	Alt+]	Alt+8216
'	Alt+Shift+]	Alt+8217

154

<http://apple.stackexchange.com/questions/39448/how-do-you-type-a-true-minus-sign-not-a-hyphen-on-a-mac>

	
	

- (en)	Alt+-	Alt+8211
— (em)	Alt+Shift+-	Alt+8212
- (minus)	Alt+2212*	Alt+8722
×	Alt+00D7*	Alt+0215
...	Alt+;	Alt+8230

* See <http://apple.stackexchange.com/questions/39448/how-do-you-type-a-true-minus-sign-not-a-hyphen-on-a-mac>

155

2 exceptions
Use `&` for `&`
Use `<` for `<`

156

Typography

157

Measure

158

Length of a line
should be pleasing to the eye
& facilitate reading

159

Lorem ipsum
dolor sit amet,
consectetur
adipiscing
elit, sed do
eiusmod
tempor
incididunt ut
labore et
dolore magna
aliqua.

160

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

161

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur.

162

Shoot for between
40-80 characters, including spaces
~ 65 characters is ideal

163

Leading

164

Leading:
space between lines of type
Very important for readability

165

The longer the measure,
the more leading is needed
The larger the font,
the less leading is needed

166

Leading of 0.8

Lorem ipsum dolor sit amet,
consectetur adipisicing elit, sed do
eiusmod tempor incididunt ut labore
et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud
exercitation ullamco laboris nisi ut
aliquip ex ea commodo consequat.

167

Leading of 1.7

Lorem ipsum dolor sit amet,
consectetur adipisicing elit, sed do
eiusmod tempor incididunt ut labore
et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud
exercitation ullamco laboris nisi ut.

168

Leading of 1.3

Lorem ipsum dolor sit amet,
consectetur adipisicing elit, sed do
eiusmod tempor incididunt ut labore
et dolore magna aliqua. Ut enim ad
minim veniam, quis nostrud
exercitation ullamco laboris nisi ut
aliquip ex ea commodo consequat.

169

Rough rule of thumb:
set leading 1.3 times your font size

170

```
* {  
  font-family: Helvetica, sans-  
  serif;  
  font-size: 12px;  
  line-height: 16px;  
}
```

171

Scale

172

Don't size text arbitrarily

Use a scale for your fonts

173

The Classical Scale

6 7 8 9 10 11 12 14 16 18 21 24

36 48 60 72

174

Another scale

9 10 11 12 13 14 18 24

36 48 64 72

175

Fibonacci sequence scale

8 13 21 34 55 89

176

Remember the scale in `font-size`?

177

<code><absolute-size></code>	Scaling Factor	HTML <code>hx</code>
<code>xx-large</code>	2/1	<code>h1</code>
<code>x-large</code>	3/2	<code>h2</code>
<code>large</code>	6/5	<code>h3</code>
<code>medium</code>	1	<code>h4</code>
<code>small</code>	8/9	<code>h5</code>
<code>x-small</code>	3/4	
<code>xx-small</code>	3/5	<code>h6</code>

178

CSS

```
body {font: 16px/1.3em "Lucida Grande";}
h1, h2, h3, h4, h5, h6 {font-family: Georgia;}
h1 {font-size: 200%;}
h2 {font-size: 150%;}
h3 {font-size: 120%;}
h4 {font-size: 100%;}
h5 {font-size: 89%;}
h6 {font-size: 60%;}
```

Heading Level 1 Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Heading Level 2 Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Heading Level 3 Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Heading Level 4 Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Heading Level 5 Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

Heading Level 6 Lorem Ipsum

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat.

179

180

Drop Caps

181

Free

182

HTML

```
<p>
  <span class="dropcap">L</span>orem
  ipsum ...
</p>
<p>
  Lorem ipsum ...
</p>
```

183

CSS

```
.dropcap {
  margin: 5px 6px 0 0;
  padding: 2px 5px 0 0;
  float: left;
  color: #606060;
  font-size: 100px;
  line-height: 70px;
  font-family: Georgia;
}
```

184

Results

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

185

OR,

use `:first-letter`

186

HTML

```
<p id="firstPara">
  Lorem ipsum ...
</p>
<p>
  Lorem ipsum ...
</p>
```

187

CSS

```
#firstPara:first-letter {  
  margin: 5px 6px 0 0;  
  padding: 2px 5px 0 0;  
  float: left;  
  color: #606060;  
  font-size: 100px;  
  line-height: 70px;  
  font-family: Georgia;  
}
```

188

Results

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

189

Boxed

190

HTML

```
<p>
  <span class="dropcap">L</span>orem
  ipsum ...
</p>

<p>
  Lorem ipsum ...
</p>
```

191

CSS

```
.dropcap {
  margin: 5px 6px 0 0;
  padding: 2px 5px 2px 0;
  float: left;
  color: white;
  background: khaki;
  border: 1px solid darkkhaki;
  font-size: 80px;
  line-height: 60px;
  font-family: Georgia;
}
```

192

Results

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

193

Or try this CSS

```
.dropcap {  
  margin: 5px 6px 0 0;  
  padding: 2px 5px 0 0;  
  float: left;  
  background: firebrick;  
  border: 1px solid black;  
  font-size: 80px;  
  line-height: 60px;  
  font-family: Georgia;  
}
```

194

OR,
use `:first-letter`

195

HTML

```
<p id="firstPara">  
  Lorem ipsum ...  
</p>  
<p>  
  Lorem ipsum ...  
</p>
```

CSS

```
#firstPara:first-letter {  
  margin: 5px 6px 0 0;  
  padding: 2px 5px 2px 0;  
  float: left;  
  color: white;  
  background: khaki;  
  border: 1px solid darkkhaki;  
  font-size: 80px;  
  line-height: 60px;  
  font-family: Georgia;  
}
```

196

Hanging Punctuation

197

“I have liv
and by the
I am not g
is best.”

“I have liv
and by th
I am not
is best.”

198

199

“Our goal is to provide our customers with the best personal computers in the world, and looking ahead Intel has the strongest processor roadmap by far,” said Steve Jobs, Apple’s CEO. “It’s been ten years since our transition to the PowerPC, and we think Intel’s technology will help us create the best personal computers for the next ten years.”

200

HTML

```
<blockquote>“Text goes here.”</  
blockquote>
```

CSS

```
blockquote, blockquote p {text-  
indent: -0.5em;}
```

201

```
<abbr>  
<acronym>  
<dfn>
```

202

Terms

203

Abbreviation

A shortened form
of a word or phrase
used to represent the complete form

204

Mass.
Massachusetts
USMC
United States Marine Corps.

205

Acronym

A word formed either ...

- ✓ from the initial letters of a name
(*letter acronym*)
- ✓ by combining initial letters
or parts of a series of words
(*syllable acronym*)

206

WAC

Women's Army Corps

FUBAR

Fucked Up Beyond All Relief

GIF

Graphic Interchange Format

WASP

White Anglo Saxon Protestant

207

radar

radio detecting and ranging

sysadmin

systems administrator

208

Initialism

- An *abbreviation* (not a word) of
- ✓ the first letter or letters of words
 - ✓ syllables or components of a word
 - ✓ combination of words & syllables

Pronounced by spelling out
letters one by one
rather than as a solid word

209

IRS
Internal Revenue Service

TNT
trinitrotoluene

ESP
extrasensory perception

FBI
Federal Bureau of Investigation

BBC, CIA

210

211

W3C

212

Source: <http://www.w3.org/TR/html4/struct/text.html#h-9.2.1>

HTML 4.01 Spec, Section 9.2.1

“The ABBR and ACRONYM elements allow authors to clearly indicate occurrences of abbreviations and acronyms. Western languages make extensive use of acronyms such as ‘GmbH’, ‘NATO’, & ‘F.B.I.’, as well as abbreviations like ‘M.’, ‘Inc.’, ‘et al.’, ‘etc.’”

213

Note that the W3C spec confuses the difference between *acronyms* and *initialisms* (which are actually *abbreviations*)

214

<abbr>

215

```
<abbr title="World Wide Web">WWW</abbr>  
<abbr title="Cascading Style Sheets" class="initialism">CSS</abbr>  
<abbr title="Hyper Text Mark-up Language" class="initialism">HTML</abbr>  
<abbr title="Europe" class="truncation">Eur</abbr>
```

216

217

If you have to worry about IE 6,
your CSS won't work,
since `<abbr>` isn't recognized
So use `<acronym>`

(Not really)

218

`<acronym>`

219

```
<acronym title="Women's Army  
Corps">WAC</acronym>  
  
<acronym title="Communist  
International">Commintern</acronym>  
  
<acronym title="North Atlantic  
Treaty Organisation">NATO</acronym>
```

220

221

`<acronym>` is gone
in HTML5,
so you're now supposed
to use `<abbr>` everywhere

222

`<dfn>`

223

```
<dfn title="Open grassy plains with  
minimal trees">Rangelands</dfn>  
  
<dfn title="French:already  
seen">deja vu</dfn>
```

224

CSS

225

```
abbr, acronym, dfn {  
  border-bottom: 1px dotted #000;  
  cursor: help;  
}
```

226

Aural CSS

```
acronym {speak : normal;}
abbr.initialism {speak : spell-out;}
abbr.truncation {speak : normal;}
```

227

Print CSS

```
acronym:after {content: " ("
  attr(title) ""); }
```

On the website, reader would see:

This site offers RSS

When printed, reader would see:

This site offers RSS (Really Simple
Syndication)

228

1st time you use
<abbr>, <acronym>, & <dfn>,
you should provide
a **title** attribute & style it with CSS
What about subsequent times?

229

Wrap *every* occurrence
with an element & title & CSS?

Wrap the 2nd occurrence
with an element, without the title,
but with CSS?

Wrap the 2nd occurrence
with an element & title,
but without CSS?

Pick one & be consistent!

230

Bonus Round

231

SPecial Executive for Counter-intelligence, Terrorism, Revenge and Extortion

Identify these!

ADA, ALT, AOL, API, BRB, CD, CGI,
CMS, CSS, CTRL, DMV, DNS, DOS,
DTD, DVD, EFF, FAQ, FQDN, FSF,
FTP, GIF, GPL, HTML, HTTP, IE,
IIRC, IIS, IM, IMAP, IO, JPEG, KB,
LOL, MB, MSDN, MSN, OPML, P2P,
PBS, PDF, POP3, ROTFLMAO,
ROYGBIV, RSS, Scuba, SQL, SSH,
SSN, TANSTAAFL, URL, US, VNC,
W3C, WYSIWYG, XHTML, XML

232

text-
transform

233

Want to display this to viewers:
HEADLINE OF STORY
Don't type it in all caps!

234

What if you want to change it later?
Screen readers
may read it as an initialism
Too much work—be lazy!

235

uppercase

236

HTML

```
<h2 class="subheadline">Sub-head  
text goes here</h2>
```

CSS

```
.subheadline {text-transform:  
uppercase;}
```

Viewer sees

SUB-HEAD TEXT GOES HERE

237

lowercase

238

HTML

```
<h2 class="subheadline">Sub-head  
text goes here</h2>
```

CSS

```
.subheadline {text-transform:  
lowercase;}
```

Viewer sees

sub-head text goes here

239

capitalize

240

HTML

```
<h2 class="subheadline">Sub-head  
text goes here</h2>
```

CSS

```
.subheadline {text-transform:  
capitalize;}
```

Viewer sees

Sub-head Text Goes Here

241

Blockquotes

242

Image Quotation Marks

243

Upload 2 images

quote.gif

unquote.gif

244

HTML

```
<blockquote class="quote">
  <p class="unquote">
 Lorem ipsum dolor sit amet,
 consectetur adipisicing elit, sed do
 eiusmod tempor incididunt ut labore
 et dolore magna aliqua.
  </p>
</blockquote>
```

245

CSS

```
blockquote.quote {
  background: url(quote.gif) no-repeat;
  background-position: top left;
  padding-left: 20px;
  text-align: justify;
}
p.unquote {
  background: url(unquote.gif) no-
  repeat;
  background-position: bottom right;
  padding-right: 5px;
}
```

246

Results

```
“Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do
eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim
ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut
aliquip ex ea commodo consequat. Duis aute irure dolor in
reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla
pariatur. Excepteur sint occaecat cupidatat non proident, sunt in
culpa qui officia deserunt mollit anim id est laborum.”
```

247

Pullquotes

248

Simple

249

HTML

```
<p>...</p>
<div class="pullquote">
  <h4>New Granneman Book</h4>
  <p>
 Scott Granneman has a new book
 out that everyone should buy:
 <em>Google Apps Deciphered</em>.
  </p>
</div>
<p>...</p>
<p>...</p>
```

CSS

250

```
.pullquote {
width: 200px;
background:gold;
color: black;
float: right;
border: 1px
solid maroon;
padding: 5px;
margin: 10px 0 0
10px;
}

.pullquote h4 {
text-align:
center;
margin-top: 5px;
}

.pullquote p {
line-height:
140%;
}
```

Results

251

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

New Granneman Book
Scott Granneman has a new book out that everyone should buy. *Google Apps Deciphered*.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Nicer Header

252

HTML

253

```
<p>...</p>
<div class="pullquote">
  <h4>New Granneman Book</h4>
  <p>
 Scott Granneman has a new book
 out that everyone should buy:
 <em>Google Apps Deciphered</em>.
  </p>
</div>
<p>...</p>
<p>...</p>
```

CSS

254

```
.pullquote {
width: 200px;
background:gold;
color: black;
float: right;
border: 1px
solid maroon;
padding: 5px;
margin: 10px 0 0
10px;
}
.pullquote h4 {
text-align:
center;
margin: -5px;
background:
maroon;
color: white;
padding: 5px;
}
.pullquote p {
line-height:
140%;
}
```

Results

255

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

New Granneman Book

Scott Granneman has a new book out that everyone should buy: *Google Apps Deciphered*.

256

Embedded Fonts

257

Wouldn't it be nice
if you could use any font you wanted
& visitors could automatically
download & use the font?

258

Formats

259

EOT

Embedded OpenType

Designed by Microsoft
for embedding on web pages

DRM used to prevent fonts
from being copied & used
without a license

Submitted to W3 for consideration,
but rejected

260

TTF

TrueType Fonts

Font standard
released by Apple in 1991

Standard on Mac OS X & Windows

On the Web,
simply link to TTF file

261

OTF

Open Type Fonts

Developed by Microsoft & Adobe
& now an open standard as of 2007
called *Open Font Format*

On the Web,
simply link to OTF file

262

WOFF
Web Open Font Format
Developed during 2009
Wrapper containing fonts
in various formats
(TrueType, OpenType, or Open Font)
encoded with ZIP compression
W3 Recommendation as of 2012

263

SVG
Scalable Vector Graphics
XML-based file format
describing 2D vector graphics,
both static & dynamic
Open standard developed by W3C
since 1999

264

@font-face

265

CSS2 introduced `@font-face`

266

```
@font-face {  
  font-family: <remote-font-name>;  
  src: <source> [,<source>]*;  
}
```

`<foo>` = required value
`[bar]` = optional value

267

`src`
Location of font
Can be local or remote

268

```
@font-face {
  font-family: Foobar;
  src: local(Foobar.ttf);
}

p {
  font-family: Foobar, sans-serif;
}
```

269

```
@font-face {
  font-family: Foobar;
  src: url(http://www.fonts.com/
foobar.ttf);
}

p {
  font-family: Foobar, sans-serif;
}
```

270

```
@font-face {
  font-family: Foobar;
  src: local(Foobar.ttf),
 url(http://www.fonts.com/
foobar.ttf);
}

p {
  font-family: Foobar, sans-serif;
}
```

271

```
@font-face {
  font-family: MyHelvetica;
  src: local
 ("Helvetica Neue Bold.ttf"),
 local("HelveticaNeue-Bold.ttf"),
 url("http://www.foobar.com/
 MgOpenModernaBold.ttf");
}
```

272

Browser Support

273

	
	
	
	
	

EOT	4				
TTF		3.5	3.1	4	10
OTF		3.5	3.1		10
WOFF	9	3.6	5.1	6	11.1
SVG			3.1	4	10

274

Licensing

275

Problem:
Unauthorized copying

276

<http://www.webfonts.info>
See www.webfonts.info/wiki/index.php?title=Fonts_available_for_%40font-face_embedding

277

The haflingers*
EQUILIBRIUM
Anivers
typógraphy
{1234567890}

Anivers

Fertigo Pro

Myorrhexis
CHRYSANTHEME
Fertigo Pro
VALENCIA
Lößschichten und Süßware.
WASSERSCHLOß

278

Liberation Mono Liberation Serif Liberation Sans

ABCDEF GHI JKLM
NOPQRSTU VWXYZ
abcde fghij klm
nopq rstuvwxyz
1234567890

ABCDEF GHI JKLM
NOPQRSTU VWXYZ
abcde fghij klm
nopq rstuvwxyz
1234567890

ABCDEF GHI JKLM
NOPQRSTU VWXYZ
abcde fghij klm
nopq rstuvwxyz
1234567890

Liberation

Goudy Bookletter 1911

abcde fghij klmn
opq rstuvwxyz

3/4 cups
every mixologist's repertoire
CLOVER
WELCO

"Antique Cocktail"
BY COLLEEN GRAHAM

279

League Gothic

Hours worked today:
7.0
GOOD TIMING

Mon. Tues. Wed. Thurs. Fri.
THURSDAY
09:00 A.M. - 05:00 P.M. 8.0 hours
09:00 A.M. - 05:00 P.M. 8.0 hours
09:00 A.M. - 05:00 P.M. 8.0 hours

JULY 29

Sorts Mill Goudy

Graublau Sans Web regular
Graublau Sans Web bold

280

281-1

<http://openfontlibrary.org/en>
286 font families

281-2

282-1

<http://www.theleagueofmoveabletype.com>

282-2

283-1

<http://www.google.com/fonts>
629 font families

283-2

284

285

286

Further Reading

287

Fonts

288

“CSS font-family glossary”

[www.codestyle.org/css/
font-family/Glossary.shtml](http://www.codestyle.org/css/font-family/Glossary.shtml)

A nice little illustrated glossary
of terms concerning fonts

289

“The Next Big Thing
in Online Type”

[poynter.org/column.asp
?id=47&aid=78683](http://poynter.org/column.asp?id=47&aid=78683)

An early overview & evaluation
of Microsoft’s
ClearType Font Collection

290

www.typetester.org

Choose 3 different fonts
& see how they would look
on a Web page,
allowing for
a wide variety of settings

291

Operating System
Defaults

292

“Fonts Supplied with Windows XP”
[safalra.com/web-design/typography/
windows-xp-supplied-fonts/](http://safalra.com/web-design/typography/windows-xp-supplied-fonts/)

“Fonts supplied with Windows XP”
[www.microsoft.com/typography/
fonts/product.aspx?PID=135](http://www.microsoft.com/typography/fonts/product.aspx?PID=135)

293

“Fonts Supplied with Windows Vista”
[safalra.com/web-design/typography/
windows-vista-supplied-fonts/](http://safalra.com/web-design/typography/windows-vista-supplied-fonts/)

“Fonts supplied with Windows Vista”
[www.microsoft.com/typography/
fonts/product.aspx?PID=149](http://www.microsoft.com/typography/fonts/product.aspx?PID=149)

294

“New Fonts in Windows 7”
[www.microsoft.com/typography/
fonts/windows7.htm](http://www.microsoft.com/typography/fonts/windows7.htm)

“Fonts supplied with Windows 7”
[www.microsoft.com/typography/
fonts/product.aspx?PID=161](http://www.microsoft.com/typography/fonts/product.aspx?PID=161)

295

“Fonts supplied with Windows 8”
[www.microsoft.com/typography/
fonts/product.aspx?PID=164](http://www.microsoft.com/typography/fonts/product.aspx?PID=164)

296

“Fonts and Products”
[www.microsoft.com/
typography/fonts/](http://www.microsoft.com/typography/fonts/)
Fonts supplied
with Microsoft’s products,
as well as fonts found in
UNIX, Adobe, & Mac OS X

297

“Mac OS X 10.4: Fonts list”
support.apple.com/kb/HT1538

298

“Mac OS X 10.5: Fonts list”
support.apple.com/kb/HT1642

“Fonts supplied
with Mac OS X 10.5 Leopard”
[www.microsoft.com/typography/
fonts/macosx.htm](http://www.microsoft.com/typography/fonts/macosx.htm)

299

“OS X 10.6 Snow Leopard font list”
[www.prepressure.com/fonts/basics/
snow-leopard-fonts/list](http://www.prepressure.com/fonts/basics/snow-leopard-fonts/list)

“Mac OS X v10.6: Fonts list”
support.apple.com/kb/HT5154

300

“OS X [10.7] Lion: Fonts List”
support.apple.com/kb/HT5098

“OS X [10.8] Mountain Lion:
Font List”
support.apple.com/kb/HT5379

301

“OS X:
Fonts included with Mavericks”
support.apple.com/kb/HT5944

302

“Fonts supplied with UNIX
/ XFree and GhostScript”
[www.microsoft.com/typography/
fonts/unix.htm](http://www.microsoft.com/typography/fonts/unix.htm)

303

“iOS Fonts”
iosfonts.com

“iOS Fonts:
iPhone 4 and iPad Fonts List”
[bees4honey.com/blog/tutorial/
ios-fonts-iphone-4-and-ipad-fonts-list/](http://bees4honey.com/blog/tutorial/ios-fonts-iphone-4-and-ipad-fonts-list/)

iOS

304

“iOS 5: Font list”
support.apple.com/kb/HT4980

“iOS 6: Font list”
support.apple.com/kb/HT5484

“iOS 7: Font list”
support.apple.com/kb/HT5878

 Windows Phone

305

“Font & language configuration support
for Windows Phone”
[msdn.microsoft.com/en-us/library/
windowsphone/develop/
hh202920\(v=vs.105\).aspx](http://msdn.microsoft.com/en-us/library/windowsphone/develop/hh202920(v=vs.105).aspx)

CSS Font Stacks

306

307

Craig Grannell's
"Fonts for web design: a primer"

[dev.opera.com/articles/view/
fonts-for-web-design-a-primer/](http://dev.opera.com/articles/view/fonts-for-web-design-a-primer/)

An excellent overview
of various fonts
& their best uses on websites

308

Specific Punctuation

309

"Alt Codes, Shortcuts,
HTML Codes for Special Characters"

[fontmeme.com/
alt-codes-shortcuts-html-codes-
for-special-characters/](http://fontmeme.com/alt-codes-shortcuts-html-codes-for-special-characters/)

"Alt-codes for characters"
[www.mvdmoosdijk.nl/
Misc/Altcodes/
Alt-codes_for_characters.htm](http://www.mvdmoosdijk.nl/Misc/Altcodes/Alt-codes_for_characters.htm)

310

Typography

311

Richard Butler's
A practical guide to web typography

An excellent & comprehensive book
covering all aspects
of web typography

Full of examples and code

Available online at
webtypography.net

312

Peter K. Sheerin's
"The Trouble With EM 'n EN
(and Other Shady Characters)"

alistapart.com/articles/emen

An entertaining & informative rant
about the right-and wrong!-uses
of punctuation on the Web

313

Richard Rutter & Mark Boulton's
"Web Typography Sucks"

webtypography.net/sxsw2007/

A PDF of a presentation
these two font experts gave
at South by Southwest

Full of fascinating insights

314

`<abbr>`

`<acronym>`

`<dfn>`

315

Ben Meadowcroft's
"<ABBR> vs <ACRONYM>
in the HTML 4 Specification"

[www.benmeadowcroft.com/webdev/
articles/abbr-vs-acronym.shtml](http://www.benmeadowcroft.com/webdev/articles/abbr-vs-acronym.shtml).

Colin Lieberman's
"The Accessibility Hat Trick:
Getting Abbreviations Right"

www.alistapart.com/articles/hattrick

316

Mark Pilgrim's
"Day 17: Defining acronyms"
[diveintoaccessibility.info/
day_17_defining_acronyms.html](http://diveintoaccessibility.info/day_17_defining_acronyms.html)

Craig Sails's
"HTML is not an acronym..."
www.sails.com/usage/acronym/

317

Russ Weakley's
"Styling abbreviations, acronyms
and definitions"
[webboy.net/presentation/
abbreviations.cfm](http://webboy.net/presentation/abbreviations.cfm)

318

Embedded Fonts

319

W3C: CSS Fonts Module Level 3

[http://www.w3.org/TR/
css3-webfonts/](http://www.w3.org/TR/css3-webfonts/)

320

Thank you!

scott@granneman.com

www.granneman.com

ChainsawOnATireSwing.com

[@scottgranneman](#)

321

CSS
Fonts & Formatting

Washington University in St. Louis

R. Scott Granneman

scott@granneman.com

www.granneman.com

© 2007-2013 R. Scott Granneman
Last updated 20131109
You are free to use this work, with certain restrictions.
For full licensing information, please see the last slide/page.

Licensing of this work

This work is licensed under the Creative Commons Attribution-ShareAlike 3.0 Unported License.

To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/deed.en_US

In addition to the rights and restrictions common to all Creative Commons licenses, the Attribution-ShareAlike License features the following key conditions:

Attribution. The licensor permits others to copy, distribute, display, and perform the work. In return, licensees must give the original author credit.

Scott Granneman • www.granneman.com • scott@granneman.com

Share Alike. The licensor permits others to distribute derivative works under a license identical to the one that governs the licensor's work.

Questions? Email scott@granneman.com