Fenland

Modern, flowing, twisting

Introduction

ABCDEFGHIJKLMNOPQRSTUVWXYZ

About

Fenland offers a bold and striking image that's instantly recognisable and fresh. Its visual uniqueness becomes apparent when seen large. A full character set makes it capable of complex typography and use with all manner of applications.

The family

Fenland comprises of 14 fonts. (7 weights in 2 styles)

ExtraLight ExtraLight Italic
Light Light Italic
Regular Italic
Medium Medium Italic
Bold Bold Italic
ExtraBold ExtraBold Italic
Heavy Heavy Italic

Features

The text you set can be modified and crafted through the use of OpenType features built into the font file. These allow access to;

Small capitals
Superiors
Alternative glyphs
Figure sets
Fraction sets

Language support

The character set includes support for many languages that use the Latin script. Those often grouped under West, Central and East European, such as;

Croatian Maltese Czech Norwegian Danish Polish Dutch Portuguese Finnish Romanian French Slovak German Slovenian Hungarian Spanish Swedish Icelandic Italian Turkish Lithuanian Welsh

Further information

Test the fonts online or download a demo at **typography.net**Read about the design at **studiotype.com**

These fonts are available for license on desktop, web and app.

Published

2012

Fenland family

ExtraLight	Light	Regular	Medium	Bold	ExtraBold	Heavy
Kā	Eg	Øc	Qü	Ŧb	Ðų	iŋ
ExtraLight Italic	Light Italic	Italic	Medium Italic	Bold Italic	ExtraBold Italic	Heavy Italic
Şm	Þe	Wf	Lt	Xo	J h	Kr

Key details

A thin point is incorporated along the bend of a curve.

A curve is added to the inside of a straight junction.

Several letters follow a different construction to that which writing would generally produce.

Some characters have a simplified shape.

Some specific OpenType features

Fractions 1	Nut fractions	Barless fractions	Small capital figures	Raised superiors	Alternate j	Arrows
1/2	1/2	12	E5	h1a	j	
	Use Stylistic Set 1 or Stylistic Alternates to make nut fractions.	Use Stylistic Set 2 to make barless fractions.	All Small Caps makes the figures small capital height. It also does the same to various pieces of punctuation including bracket, brace, parenthesis, as well as the	Stylistic Set 3 raises all the superiors a little more. Use this if a slightly higher placement is desired in notation.	Use Stylistic Set 4 or Stylistic Alternates to replace the standard j with the straight j.	A selection of arrows are accessible through the application's Glyph palette .

ampersand and copyright.

Example

Typographic good manners = CLEAR COMMUNICATION

The overall design and balance of a piece of typography can either draw the reader in, or, if badly handled, repel them. It is good writing and an attention to the details of text setting that will hold the person's attention.

ONCE THE TARGET AUDIENCE AND METHOD of delivery have been agreed, the format of a text will suggest the general typographic approach. This means not only format in the traditional terms of size and proportion, but also in the newer sense: is the text fixed like print and some e-publications, or flexible (and probably responsive), such as for the web, e-readers, smartphones and tablets?

In terms of readability, I would argue that the critical factor is not necessarily the typeface itself, but the relationship between type size, line length and leading (or line feed). Badly handled combinations of these three elements can make any typeface uncomfortable to read. For continuous text in books, around 10–12 words are considered the optimum amount in terms of line length. However, we can read more words in a line if we use more leading; and we make do with less in other formats because of the advantages and constraints of those formats.

Related to these considerations are alignment and paragraph treatment. For running text, alignment is a choice of ranged-

left or justified. If in doubt, set anything on a narrow measure (8 words or less), or, for an electronic platform, ranged left.

Justified text works well in print for longer texts and with lines of optimum length. Some editing of the hyphenation and justification settings will need to be done.

Paragraphs are units of thought and, as such, need to be clearly distinguishable from each other. The typographic norm in running text is to use a simple indent on the first line. A value equal to the leading – the dominant vertical increment of measure – is a suggested minimum. The first paragraph in a chapter or section does not need an indent. If the text is not as linear as a novel, a space may be preferred: a line space is easy to use but can create a gappy page; a half-line is just as clear but more economical.

The general principle of the guidelines that follow is that the designer should avoid ambiguity and seek simplicity in laying out the text. Putting that into effect might not seem desperately exciting, but it can be viewed as a moral imperative. The designer has to do some basic work so that

Key

Small capitals

Oldstyle figures

Example

New Structuralism

Hvað kostar tað?

modern construction

Key

0

Regula

Heavy Italic

Example

Structured

HISTORY

Key

Medium

About

Technology

Jeremy Tankard Typography

Since 1998 Jeremy Tankard Typography has been innovating award-winning type and producing typographic solutions for clients across the world. We create type that embraces technology and the changing use of typefaces and fonts. With a high attention to detail and quality, our collection offers diverse possibilities for all aspects of design. Our bespoke typefaces also reflect this same approach and attention to detail, as a result many have won awards based on their originality, design excellence and functionality.

Contact

Jeremy Tankard Typography Ltd Windyridge 4 Worts Causeway Cambridge CB1 8RL England, UK

+44 (0)1223 47 46 14 @JeremyTankard info@typography.net

Further information

Test the fonts online or download a demo at **typography.net**Read the about the design at **studiotype.com**These fonts are available for license on desktop, web and app.

Legal

Typographic good manners © Phil Baines.

This PDF uses the Fenland and Pembroke typefaces.

Fenland® and **Pembroke**® are registered trademarks of JT Types Ltd. The typefaces and font software available to license from Jeremy Tankard Typography are the intellectual property of JT Types Ltd. All rights reserved.

Copyright © 2017 Jeremy Tankard Typography Ltd