


Book Typography: A Designer's Manual

Michael and Susan Wightman Mitchell

Download now

[Click here](#) if your download doesn't start automatically

Book Typography: A Designer's Manual

Michael and Susan Wightman Mitchell

Book Typography: A Designer's Manual Michael and Susan Wightman Mitchell

Book Typography: A Designer's Manual is a comprehensive guide to typography and typesetting. Books depend on good design to communicate. Every type of book, from a poetry collection to an encyclopedia, has its own style of communication. This manual describes the principles of good design, why they exist, and how to put them to practice. Book Typography leads the reader from an understanding of what is a readable text, through the construction of books through all their different forms - novels, illustrated books and complex reference works. The organization of text and the handling of images are explained in detail. Advice is also given on work progression and print management. Designing books is a visual task and is best demonstrated with visual examples. Book Typography contains over a thousand examples and illustrations showing typographic principles put into practice - from the smallest detail of punctuation to flat plans of entire books. All the samples come from published works and each is labeled with the font used, its size and leading. Additional information and comment is provided in the side notes. Book Typography defines the industry's technical terminology in the chapter, "The Basic Terms of the Trade". An extensive glossary is also included. It is an essential guide for students and recent graduates hoping to work in book design and publishing. Book Typography covers every aspect of the book designer's task, providing an invaluable reference to editors, copy-editors, proofreaders, production managers and publishers. Distributed for Libanus Press. Sales Rights: Worldwide except Europe and the UK; available in Europe and the UK from Libanus Press. 434 pages. paperback. 7.25 x 9.25 inches.

 [Download Book Typography: A Designer's Manual ...pdf](#)

 [Read Online Book Typography: A Designer's Manual ...pdf](#)

Download and Read Free Online Book Typography: A Designer's Manual Michael and Susan Wightman Mitchell

From reader reviews:

Pauline Jefferson:

Throughout other case, little men and women like to read book Book Typography: A Designer's Manual. You can choose the best book if you'd prefer reading a book. As long as we know about how is important a book Book Typography: A Designer's Manual. You can add understanding and of course you can around the world by the book. Absolutely right, due to the fact from book you can learn everything! From your country until finally foreign or abroad you will be known. About simple thing until wonderful thing you can know that. In this era, you can open a book or perhaps searching by internet device. It is called e-book. You should use it when you feel bored stiff to go to the library. Let's learn.

Toni Bays:

The book Book Typography: A Designer's Manual make you feel enjoy for your spare time. You can utilize to make your capable considerably more increase. Book can to be your best friend when you getting tension or having big problem along with your subject. If you can make reading a book Book Typography: A Designer's Manual to be your habit, you can get far more advantages, like add your capable, increase your knowledge about a number of or all subjects. You may know everything if you like wide open and read a reserve Book Typography: A Designer's Manual. Kinds of book are a lot of. It means that, science e-book or encyclopedia or others. So , how do you think about this publication?

Marjorie Cook:

Nowadays reading books be a little more than want or need but also work as a life style. This reading routine give you lot of advantages. The advantages you got of course the knowledge your information inside the book this improve your knowledge and information. The information you get based on what kind of reserve you read, if you want attract knowledge just go with schooling books but if you want truly feel happy read one using theme for entertaining including comic or novel. Often the Book Typography: A Designer's Manual is kind of reserve which is giving the reader erratic experience.

Debbie Allen:

Reserve is one of source of knowledge. We can add our expertise from it. Not only for students but additionally native or citizen will need book to know the up-date information of year for you to year. As we know those ebooks have many advantages. Beside we add our knowledge, may also bring us to around the world. From the book Book Typography: A Designer's Manual we can take more advantage. Don't that you be creative people? To be creative person must want to read a book. Just choose the best book that acceptable with your aim. Don't always be doubt to change your life by this book Book Typography: A Designer's Manual. You can more attractive than now.

Download and Read Online Book Typography: A Designer's Manual Michael and Susan Wightman Mitchell #2S60EYQOI7G

Read Book Typography: A Designer's Manual by Michael and Susan Wightman Mitchell for online ebook

Book Typography: A Designer's Manual by Michael and Susan Wightman Mitchell Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Book Typography: A Designer's Manual by Michael and Susan Wightman Mitchell books to read online.

Online Book Typography: A Designer's Manual by Michael and Susan Wightman Mitchell ebook PDF download

Book Typography: A Designer's Manual by Michael and Susan Wightman Mitchell Doc

Book Typography: A Designer's Manual by Michael and Susan Wightman Mitchell Mobipocket

Book Typography: A Designer's Manual by Michael and Susan Wightman Mitchell EPub