

Rukou. RUKOU MEDIUM, 87 PT

A type A GEOMETRIC-SCRIPT
TYPEFACE INFLUENCED
BY SCHOOLHAND

by

Design TYPE FOUNDRY

Design SPECIMEN DESIGNED BY
LUBICA SEGEČOVÁ

ABOUT THE FAMILY

THE TYPEFACES CONSIST OF TWO DIFFERENT STYLES INSIDE ONE FONT. YOU CAN CHOOSE TO SET YOUR TITLES IN UPPERCASE, OR LOWERCASE/TITLECASE. AS EACH STYLE HAS A SLIGHTLY DIFFERENT TEXTURE, THERE IS THE OPPORTUNITY TO COMBINE THEM IN INTERESTING WAYS. THE UPPERCASE CAN EVEN BE SET IN SMALL PARAGRAPHS.

RATHER THAN FOCUSING ON READABILITY, THE PRIMARY GOAL WAS TO HAVE A UNIQUE TYPE TEXTURE. THIS IS THE REASON WHY LOWERCASE IS DISCONNECTED. THE DISCONNECTED LETTERS OPENED THE POSSIBILITY TO CREATE THE SPECIAL SHAPES FOR INDIVIDUAL LETTERS.

RUKOU ORIGINATED AS A LOGO FOR A FASHION DESIGNER. THE IDEA WAS TO MAKE A FUSION OF A GEOMETRIC TYPEFACE WITH THE FLAVOUR OF CHILDISH FEATURES. RUKOU WAS INSPIRED BY SCHOOL HAND-WRITING MODELS, BUT ADDS VERY SPECIFIC AND INTERESTING FEATURES TO IT.

FONT SPECIFICATIONS AND DETAILS

TYPEFACE NAME: RUKOU™
AUTHOR: JÁN FILÍPEK
RELEASE DATE: SEPTEMBER 2010
ENCODINGS: 1252 LATIN 1,
1250 LATIN 2 (EASTERN EUROPE),
1254 TURKISH, 1257 BALTIC
NUMBER OF FONTS IN FAMILY: 6
NUMBER OF GLYPHS PER FONT: 483

Rukou RUKOU

Rukou RUKOU
RUKOU HAIRLINE, 70 PT

Rukou RUKOU
RUKOU THIN, 70 PT

Rukou RUKOU
RUKOU EXTRA LIGHT, 70 PT

Rukou RUKOU
RUKOU LIGHT, 70 PT

Rukou RUKOU
RUKOU REGULAR, 70 PT

Rukou RUKOU
RUKOU MEDIUM, 70 PT

fíúúúú, jéééé, óóóó, hnnnnnnnnnn
éééé, óóóó, hnnnnnnnnnn, fíúúúú,
óóóó, hnnnnnnnnnn, fíúúúú, jéééé,
hnnnnnnnnnn fíúúúú, jéééé, hnnnnnnnnnn
fíúúúú, jéééé, hnnnnnnnnnn, fíúúúú,
hnnnnnnnnnn, fíúúúú, jéééé, hnnnnnnnnnn
fíúúúú, jéééé, óóóó, hnnnnnnnnnn
éééé, óóóó, hnnnnnnnnnn, fíúúúú,

VIDAL SASSOON


SASSOON SALON, LEEDS


SASSOON IN BARCELONA, SPAIN, IN 2006

VIDAL SASSOON, CBE (17 JANUARY 1928 - 9 MAY 2012) WAS A BRITISH HAIRDRESSER, CREDITED WITH CREATING A SIMPLE GEOMETRIC, „BAUHAUS-INSPIRED“ HAIR STYLE, ALSO CALLED THE WEDGE BOB. DUE TO THE POPULARITY OF HIS STYLES, HE WAS DESCRIBED AS „A ROCK STAR, AN ARTIST, [AND] A CRAFTSMAN WHO „CHANGED THE WORLD WITH A PAIR OF SCISSORS.“

HIS „WASH AND WEAR“ PHILOSOPHY LIBERATED WOMEN FROM THE „TYRANNY OF THE SALON“ AND „REVOLUTIONISED THE ART OF HAIRSTYLING.“[1] SASSOON’S STYLES BECAME „EMBLEMATIC OF FREEDOM AND GOOD HEALTH“ AND THEIR POPULARITY ALLOWED HIM TO OPEN THE FIRST CHAIN OF WORLDWIDE HAIR STYLING SALONS, COMPLEMENTED BY HIS HAIR-TREATMENT PRODUCTS.[2] HE IS ALSO REMEMBERED FOR HIS TELEVISION COMMERCIALS IN THE 1980S. VIDAL SASSOON: THE MOVIE, A DOCUMENTARY FILM ABOUT HIS LIFE, WAS RELEASED IN 2010.[1]

SASSOON WAS BORN IN HAMMERSMITH, LONDON,[3] AND LIVED IN SHEPHERD’S BUSH. HIS PARENTS WERE SEPHARDI JEWS.[4] HIS MOTHER, BETTY (BELLIN), CAME FROM A FAMILY OF IMMIGRANTS FROM SPAIN, AND HIS FATHER, NATHAN SASSOON, WAS FROM THESSALONIKI, GREECE. SASSOON HAD A YOUNGER BROTHER, IVOR, WHO DIED FROM A HEART ATTACK AT THE AGE OF 46.[6][DEAD LINK]

HIS FATHER, A WOMANISER, LEFT HIS FAMILY WHEN VIDAL WAS THREE YEARS OLD.[7] DUE TO POVERTY AS A SINGLE PARENT, HIS MOTHER PLACED SASSOON AND HIS YOUNGER BROTHER IN A JEWISH ORPHANAGE, WHERE THEY STAYED FOR SEVEN YEARS[8] UNTIL HE WAS 11 WHEN HIS MOTHER REMARRIED.[9] HIS MOTHER WAS ONLY ALLOWED TO VISIT THEM ONCE A MONTH AND WAS NEVER ALLOWED TO TAKE THEM OUT. HE ATTENDED ESSENDINE ROAD PRIMARY SCHOOL, A CHRISTIAN SCHOOL, BEFORE BEING EVACUATED DUE TO WWII TO HOLT, WILTSHIRE. AFTER HIS RETURN TO LONDON HE LEFT SCHOOL AT THE AGE OF 14[CITATION NEEDED] AND WORKED AS A MESSENGER BEFORE STARTING A HAIRDRESSING APPRENTICESHIP. IN HIS YOUTH, HE WAS ALSO A FOOTBALL PLAYER.[9]


SASSOON CUTTING MIA FARROW’S HAIR FOR ROSEMARY’S BABY IN 1968

AT THE AGE OF 17, ALTHOUGH HAVING BEEN TOO YOUNG TO SERVE IN WORLD WAR II, HE BECAME THE YOUNGEST MEMBER OF THE 43 GROUP, A JEWISH VETERANS’ UNDERGROUND ORGANISATION. IT BROKE UP WHAT IT CONSIDERED FASCIST MEETINGS IN EAST LONDON.[10][11] THE DAILY TELEGRAPH CALLS HIM AN „ANTI-FASCIST WARRIOR-HAIRDRESSER“ WHOSE AIM WAS TO PREVENT SIR OSWALD MOSLEY’S MOVEMENT FROM SPREADING „MESSAGES OF HATRED“ IN THE PERIOD FOLLOWING WORLD WAR II.[10] IN 1948, AT THE AGE OF 20, HE JOINED THE HAGANAH (WHICH SHORTLY AFTERWARDS BECAME THE ISRAELI DEFENCE FORCES) AND FOUGHT IN THE 1948 ARAB-ISRAELI WAR, WHICH BEGAN AFTER ISRAEL ACHIEVED STATEHOOD.[11][12] DURING AN INTERVIEW, HE

*Sassoon sold his
US \$ 113 million-a-year
company in 1983 to
Richardson Vicks.*

DESCRIBED THE YEAR HE SPENT TRAINING WITH THE ISRAELIS AS „THE BEST YEAR OF MY LIFE,“ AND RECALLED HOW HE FELT: WHEN YOU THINK OF 2,000 YEARS OF BEING PUT DOWN AND SUDDENLY YOU ARE A NATION RISING, IT WAS A WONDERFUL FEELING. THERE WERE ONLY 600,000 PEOPLE DEFENDING THE COUNTRY AGAINST FIVE ARMIES, SO EVERYONE HAD SOMETHING TO DO.[8]

SASSOON MARRIED HIS FIRST WIFE, ELAINE WOOD, IN 1956; THE MARRIAGE ENDED IN 1958 WHEN SHE LEFT SASSOON FOR BRITISH WATER-SKIING CHAMPION DAVID NATIONS.[22] IN 1967, HE MARRIED HIS SECOND WIFE, ACTRESS BEVERLY ADAMS. THEY HAD FOUR CHILDREN: TWO DAUGHTERS, CATYA (1968-2002), AN ACTRESS WHO DIED FROM A DRUG-INDUCED HEART ATTACK, EDEN (BORN 1973), AND TWO SONS, ELAN (BORN 1970) AND DAVID.[23][24] SASSOON AND ADAMS DIVORCED IN 1980. HIS THIRD WIFE WAS JEANETTE HARTFORD-DAVIS, A DRESSAGE CHAMPION AND FORMER FASHION MODEL; THEY MARRIED IN 1983 AND DIVORCED SOON AFTER.[23] IN 1992 HE MARRIED RONNIE.[16] SASSOON WAS A LIFELONG FAN OF PREMIER LEAGUE CLUB CHELSEA AND WAS CLOSE FRIENDS WITH MANY OF THE PLAYERS IN THE 1960S AND 1970S.

IN JUNE 2011 IT WAS REPORTED THAT SASSOON HAD BEEN DIAGNOSED WITH LEUKAEMIA TWO YEARS EARLIER, AND WAS RECEIVING TREATMENT IN BEVERLY HILLS, CALIFORNIA, U.S.A. AND LONDON, U.K.[27] HE DIED ON 9 MAY 2012 AT HIS HOME IN BEL AIR, LOS ANGELES.[28][29] HIS DEATH WAS ORIGINALLY REPORTED TO BE A RESULT OF NATURAL CAUSES,[30] AND LATER REPORTED TO HAVE BEEN A RESULT OF HIS LEUKEMIA.[31] HE DIED IN THE PRESENCE OF HIS FAMILY. LOS ANGELES POLICE DEPARTMENT SPOKESMAN KEVIN MAIBERGER[26] SAID THAT WHEN THE POLICE WENT TO HIS RESIDENCE AT MUL-


SASSOON CUTTING MIA FARROW’S HAIR FOR ROSEMARY’S BABY IN 1968


S A BIRD OF THE PARROT FAMILY (PSITTACIDA
HAS PREDOMINANTLY YELLOW PLUMAGE W
A GREEN TAIL. THE BIRD? IS FOUND PRIMARIL
EUCALYPTUS GROVES AND OTHER WOODS
OF SUBTROPICAL SOUTHWESTERN AUSTRAL
"WELL" AS IN A SMALLER AREA OF SUBTROPIC
TEMPERATE SOUTHEASTERN AUSTRALIA. SE
MAKE UP THE BULK OF ITS DIET. THE REGEN
PARROT WAS FIRST DESCRIBED BY ENGLISH

HAIRLINE

EXTRA LIGHT

THIN

LIGHT

MEDIUM

OPENTYPE FUNCTIONS

STYLISTIC ALTERNATES (STYLISTIC SET 1 IN INDESIGN) RUKOU LIGHT, 10 PT

RUKOU MEDIUM, 20 PT MQ -> MQ

STYLISTIC ALTERNATES (STYLISTIC SET 2 IN INDESIGN)

σ -> σ

LIGATURES

π -> π (ρολιςη λςλςη λςλςη)

LOCALIZED FORMS (INDESIGN CS3)

₣ -> ₣ (Rομναηιαη)

ALL CAPITALS (CASE SENSITIVE FORMS)

-R(U[ℓ]{ση -> -R(U[K]{OU

ALL CAPITALS (WILL ADD SPACING)

UPPERCASE -> UPPERCASE

PROPORTIONAL LINING FIGURES (DEFAULT)

12345678900

TABULAR LINING FIGURES

12345678900

SLASHED ZERO

2010 -> 2010

ANNOTATION FORMS

(1) (2) [3] [4] -> ① ② ③ ④

FRACTIONS

1/4 365/24 -> ¼ ¾ 123456789/123456789

ORDINALS

1^o 2^o N^o -> 1^º 2^º N^º

SUPERSCRIPT & SUPERIOR

(a + b)² = a² + 2ab + b² S = πr²

SUBSCRIPT & INFERIOR

H₂SO₄

THE REGENT PARROT (POLYTELIS ANTHOPEPLUS) IS A BIRD OF THE PARROT FAMILY (PSITTACIDAE). IT HAS PREDOMINANTLY YELLOW PLUMAGE WITH A GREEN TAIL. THE BIRD IS FOUND PRIMARILY IN EUCALYPTUS GROVES AND OTHER WOODED AREAS OF SUBTROPICAL SOUTHWESTERN AUSTRALIA, AS WELL AS IN A SMALLER AREA OF SOUTHERN AND TEMPERATE SOUTHEASTERN AUSTRALIA. SEEDS MAKE UP THE BULK OF ITS DIET. THE REGENT PARROT WAS FIRST DESCRIBED BY ENGLISH AUTHOR AND WIT EDWARD LEAR IN 1831. IT IS ONE OF THREE SPECIES IN

RUKOU MEDIUM, 10 PT

THE REGENT PARROT (POLYTELIS ANTHOPEPLUS) IS A BIRD OF THE PARROT FAMILY (PSITTACIDAE). IT HAS PREDOMINANTLY YELLOW PLUMAGE WITH A GREEN TAIL. THE BIRD IS FOUND PRIMARILY IN EUCALYPTUS GROVES AND OTHER WOODED AREAS OF SUBTROPICAL SOUTHWESTERN AUSTRALIA, AS WELL AS IN A SMALLER AREA OF

RUKOU REGULAR, 14 PT

REGENT PARROT WAS FIRST DESCRIBED BY ENGLISH AUTHOR AND WIT EDWARD LEAR IN 1831. IT IS ONE OF THREE SPECIES IN THE GENUS POLYTELIS.

RUKOU LIGHT, 20 PT

SIX SIZES
SIX WEIGHTS

UNLIKE MOST BIRDS PARROTS DO NOT REQUIRE GRIT IN THEIR DIET,

RUKOU EXTRA LIGHT, 36 PT

BEING CAREFUL
NORMAL CRAFT

RUKOU THIN, 83 PT


RUKOU HAIRLINE, 397 PT

RUKOU HAIRLINE, 397 PT


