

Essay

An elegant serif type intended for setting books, by Ellmer Stefan

ABOUT THE TYPEFACE

Essay is an elegant serif typeface intended for setting books, with many stylistic alternates and other typographic goodies, designed by Stefan Ellmer.

It is a highly legible text face with a natural flow of reading. This is enhanced by a slight slant of the roman, the combination of open and closed apertures and the amalgamation of organic strokes and counters with a static, fully straight baseline.

Essay Text Regular looks back to the spirit of the french Renaissance, when the roman typographic letterforms came to full emancipation. Departing from that historical reference, Essay Text gets rid of all sentimental antiquity and becomes a contemporary interpretation of the “archetypes” of that period.

Essay Text Italic refers to that more vaguely, resulting in a formalised look with fairly upright and open shapes and little cursiveness. As in the Renaissance, before the mating of roman and italic, Essay Text Italic works as a separate text face and a perfect secondary type.

The name Essay derives from the literary meaning of the word, *attempt* or *trial*. Therefore, the typeface Essay can be seen as an attempt to express an opinion about reading, the omnipresence of history, the importance of calligraphy and the importance to deviate from that calligraphic source; as well as an attempt to crystallise lettershapes in balance between convention and the designer's personal idiom.

The Essay font is available at our webfont service partners Typekit, Fontdeck, Webink, Fonts, or contact us for self-hosting @font-face ■

STYLES & SCRIPTS

Essay Text

Essay Text Italic

typetogether

☞ ELEGANT BOOK LAYOUT ☝

$\frac{1}{2}$ teaspoon ground ginger & $\frac{1}{3}$ cup maple syrup

How much? 58.912.476?!

♪ Oh the quart pot, pint pot & half a pint ♪

Möbius function $\mu(n) = 1$

Incomplete Theory of Quantum Gravity*

Crackers & Party amenities

TYPOGRAPHOBIE

WOULD YOU LIKE TO BE CALLED «BELLE DE JOUR»?

∞ Enchilada de Queso ∞

18/22 PT (REGULAR & ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, *it can never pitch upon either*, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent

16/20 PT (REGULAR & ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, *it can never pitch upon either*, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another, they being all alike, and there being

14/18 PT (REGULAR & ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, *it can never pitch upon either*, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another, they being all alike, and there being no reason to incline us to such a preference, make answer, that this movement of the soul is extraordinary and irregular, entering into us by a foreign, accidental, and fortuitous impulse. It might rather, methinks, he said, that nothing presents itself to us wherein there is not

8/10 PT (REGULAR & ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, it can never pitch upon either, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another, they being all alike, and there being no reason to incline us to such a preference, make answer, that this movement of the soul is extraordinary and irregular, entering into us by a foreign, accidental, and fortuitous impulse. It might rather, methinks, he said, that nothing presents itself to us wherein there is not some difference, how little soever; and that, either by the sight or touch, there is always some choice that, though it be imperceptibly, tempts and attracts us; so, whoever shall presuppose a packthread equally strong throughout, it is utterly impossible it should break; for, where will you have the breaking to begin? and that it should break altogether is not in nature. Whoever, also, should hereunto join the geo-

8/10 PT (ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, it can never pitch upon either, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another, they being all alike, and there being no reason to incline us to such a preference, make answer, that this movement of the soul is extraordinary and irregular, entering into us by a foreign, accidental, and fortuitous impulse. It might rather, methinks, he said, that nothing presents itself to us wherein there is not some difference, how little soever; and that, either by the sight or touch, there is always some choice that, though it be imperceptibly, tempts and attracts us; so, whoever shall presuppose a packthread equally strong throughout, it is utterly impossible it should break; for, where will you have the breaking to begin? and that it should break altogether is not in nature. Whoever, also, should hereunto join the geometrical propositions that, by the certainty of their demonstrations, conclude the contained to be greater than the containing, the centre to be as great as its circumference, and that find out two lines incessantly

10/12 PT (REGULAR & ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, it can never pitch upon either, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another, they being all alike, and there being no reason to incline us to such a preference, make answer, that this movement of the soul is extraordinary and irregular, entering into us by a foreign, accidental, and fortuitous impulse. It might rather, methinks, he said, that nothing presents itself to us wherein there is not some difference, how little soever; and that, either by the sight or touch, there is always

10/12 PT (ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, it can never pitch upon either, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another, they being all alike, and there being no reason to incline us to such a preference, make answer, that this movement of the soul is extraordinary and irregular, entering into us by a foreign, accidental, and fortuitous impulse. It might rather, methinks, he said, that nothing presents itself to us wherein there is not some difference, how little soever; and that, either by the sight or touch, there is always

12/14 PT (REGULAR & ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, it can never pitch upon either, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another,

12/14 PT (ITALIC)

¶ TIS A PLEASANT IMAGINATION TO FANCY A MIND exactly balanced betwixt two equal desires: for, doubtless, it can never pitch upon either, forasmuch as the choice and application would manifest an inequality of esteem; and were we set betwixt the bottle and the ham, with an equal appetite to drink and eat, there would doubtless be no remedy, but we must die of thirst and hunger. To provide against this inconvenience, the Stoicks, when they are asked whence the election in the soul of two indifferent things proceeds, and that makes us, out of a great number of crowns, rather take one than another, they being all alike, and there being no reason to incline us to such a preference, make answer, that this

8/10 PT (REGULAR & ITALIC)

To nejalterantivnější, nejexperimentálnější a možná i nejodvážnější v českém profesionálním divadle se dnes odehrává především na jevištích divadel pro děti a mládež. Začaly to kdysi Buchty a loutky svými pohádkami pro zlobivé děti. Koncepcí divadla pro celou rodinu se o něco podobného pokoušeli Hana Burešová s Janem Bornou v Divadle v Dlouhé, experimentálního – tedy v zásadě alternativního – divadla pro děti vstoupil ale až Jiří Adámek v pražském Divadle Minor svou inscenací Z knihy džunglí. Byla (a stále je) magickým „hmatovým“ divadlem interpretovaným v netradičním prostoru, s přímým, živým kontaktem s herci a využíváním až burianovských voicebandů. Minor dnes oslovuje tvůrce právě z tohoto divadelního podhoubí. Nebojí se hledat neznámé formy a mapovat neobvyklá téma. Jinou cestu alternativnímu divadlu pro děti (a mládež) už několik let prošlapává plzeňské Divadlo Alfa. Divoký Amberville je asi nejdřsnější inscenaci, kterou jsem kdy v divadle pro teenagery viděl. A Hamleteen mu v ničem není dlužen. Osobitý, odvážný přístup k předloze má mezi – nejen plzeňskou – mládeží silnou rezonanci. Rozpaky či dokonce odsudky si odnesl jen od starší (i kritické) generace. Vedle toho dává Alfa prostor i asijskému

8/10 PT (ITALIC)

To nejalterantivnější, nejexperimentálnější a možná i nejodvážnější v českém profesionálním divadle se dnes odehrává především na jevištích divadel pro děti a mládež. Začaly to kdysi Buchty a loutky svými pohádkami pro zlobivé děti. Koncepcí divadla pro celou rodinu se o něco podobného pokoušeli Hana Burešová s Janem Bornou v Divadle v Dlouhé. Razantně do trendu odvážného, experimentálního – tedy v zásadě alternativního – divadla pro děti vstoupil ale až Jiří Adámek v pražském Divadle Minor svou inscenací Z knihy džunglí. Byla (a stále je) magickým „hmatovým“ divadlem interpretovaným v netradičním prostoru, s přímým, živým kontaktem s herci a využíváním až burianovských voicebandů. Minor dnes oslovuje tvůrce právě z tohoto divadelního podhoubí. Nebojí se hledat neznámé formy a mapovat neobvyklá téma. Jinou cestu alternativnímu divadlu pro děti (a mládež) už několik let prošlapává plzeňské Divadlo Alfa. Divoký Amberville je asi nejdřsnější inscenaci, kterou jsem kdy v divadle pro teenagery viděl. A Hamleteen mu v ničem není dlužen. Osobitý, odvážný přístup k předloze má mezi – nejen plzeňskou – mládeží silnou rezonanci. Rozpaky či dokonce odsudky si odnesl jen od starší (i kritické) generace. Vedle toho dává Alfa prostor i asijskému divadlu, jak o tom svědčí inscenace textů Huberta Krejčího v režii J. A. Pitinského. Které kamenné divadlo pro dospělé by si to trouflo? Dlouhá, Husa na provázku, možná Aréna, DPB... Tedy – v

10/12 PT (REGULAR & ITALIC)

To nejalterantivnější, nejexperimentálnější a možná i nejodvážnější v českém profesionálním divadle se dnes odehrává především na jevištích divadel pro děti a mládež. Začaly to kdysi Buchty a loutky svými pohádkami pro zlobivé děti. Koncepcí divadla pro celou rodinu se o něco podobného pokoušeli Hana Burešová s Janem Bornou v Divadle v Dlouhé. Razantně do trendu odvážného, experimentálního – tedy v zásadě alternativního – divadla pro děti vstoupil ale až Jiří Adámek v pražském Divadle Minor svou inscenací Z knihy džunglí. Byla (a stále je) magickým „hmatovým“ divadlem interpretovaným v netradičním prostoru, s přímým, živým kontaktem s herci a využíváním až burianovských voicebandů. Minor dnes oslovuje tvůrce právě z tohoto divadelního podhoubí. Nebojí se hledat neznámé formy a mapovat neobvyklá téma. Jinou cestu alternativnímu divadlu pro děti (a mládež) už několik let prošlapává plzeňské Divadlo Alfa. Divoký Amberville je asi

10/12 PT (ITALIC)

To nejalterantivnější, nejexperimentálnější a možná i nejodvážnější v českém profesionálním divadle se dnes odehrává především na jevištích divadel pro děti a mládež. Začaly to kdysi Buchty a loutky svými pohádkami pro zlobivé děti. Koncepcí divadla pro celou rodinu se o něco podobného pokoušeli Hana Burešová s Janem Bornou v Divadle v Dlouhé. Razantně do trendu odvážného, experimentálního – tedy v zásadě alternativního – divadla pro děti vstoupil ale až Jiří Adámek v pražském Divadle Minor svou inscenací Z knihy džunglí. Byla (a stále je) magickým „hmatovým“ divadlem interpretovaným v netradičním prostoru, s přímým, živým kontaktem s herci a využíváním až burianovských voicebandů. Minor dnes oslovuje tvůrce právě z tohoto divadelního podhoubí. Nebojí se hledat neznámé formy a mapovat neobvyklá téma. Jinou cestu alternativnímu divadlu pro děti (a mládež) už několik let prošlapává plzeňské Divadlo Alfa. Divoký Amberville je asi

12/14 PT (REGULAR & ITALIC)

To nejalterantivnější, nejexperimentálnější a možná i nejodvážnější v českém profesionálním divadle se dnes odehrává především na jevištích divadel pro děti a mládež. Začaly to kdysi Buchty a loutky svými pohádkami pro zlobivé děti. Koncepcí divadla pro celou rodinu se o něco podobného pokoušeli Hana Burešová s Janem Bornou v Divadle v Dlouhé. Razantně do trendu odvážného, experimentálního – tedy v zásadě alternativního – divadla pro děti vstoupil ale až Jiří Adámek v pražském Divadle Minor svou inscenací Z knihy džunglí. Byla (a stále je) magickým „hmatovým“ divadlem interpre

12/14 PT (ITALIC)

To nejalterantivnější, nejexperimentálnější a možná i nejodvážnější v českém profesionálním divadle se dnes odehrává především na jevištích divadel pro děti a mládež. Začaly to kdysi Buchty a loutky svými pohádkami pro zlobivé děti. Koncepcí divadla pro celou rodinu se o něco podobného pokoušeli Hana Burešová s Janem Bornou v Divadle v Dlouhé. Razantně do trendu odvážného, experimentálního – tedy v zásadě alternativního – divadla pro děti vstoupil ale až Jiří Adámek v pražském Divadle Minor svou inscenací Z knihy džunglí. Byla (a stále je) magickým „hmatovým“ divadlem interpretovaným v netradičním prostoru, s přímým, živým kontaktem s herci a využíváním až burianovských voicebandů.

SMALL CAPS	1234 charming? (âb} n*/d&e 567890€£	1234 CHARMING? (ÂB} N*/D&E 567890€£
ALL SMALL CAPS	RADIOLARIANS?	RADIOLARIANS?
ALL CAPS	¿para texto? 1708 a-b [endé]	¿PARA TEXTO? 1708 A-B [ENDÉ]
LIGATURES	Th etc. fb ffb ffh ffj ffk fft fh fj fk ft ff ffi ffi fi fl	Th &c. fb ffb ffh ffj ffk fft fh fj fk ft ff ffi ffi fi fl
DISCRETIONARY LIGATURES	ch ck ct sh sk sp st	ch ck ct sh sk sp st
PROPORTIONAL FIGURES	0123456789£\$¢€¥ƒ	0123456789£\$¢€¥ƒ
TABULAR FIGURES (SLASHED ZERO)	00123456789£\$¢€¥ƒ	00123456789£\$¢€¥ƒ
NUMERATOR / DENOMINATOR	0123456789/0123456789	0123456789 / 0123456789
ARBITRARY FRACTIONS	1/2 3/4 1/46 5/7 26/98	½ ¾ ¼₆ ⁵/₇ ²⁶/₉₈
SUPERIOR / INFERIOR	H₂O x _b ₘ y ³⁺⁵ aIndex	H₂O x _b ₘ y ^{³⁺⁵} aIndex
ORDINALS	1st 2th 3rd M <small>l</small> le 2e 85th	1 st 2 th 3 rd M ^{ll} e 2 ^e 85 th
STYLISTIC SET 1	abcdefghijklm nopqrs ABCDEFGHIJKLMN	↔↓↖↖←→↑↑↖↗↖↔↔↔← →→↔↔←→→↔↔ ◊◀▽▷△○□◀▼▶▲●■
STYLISTIC SET 2	ABCDEFGHIJK LMNOP	నుండి నుండి నుండి నుండి
STYLISTIC SET 3	no & yes	no & yes
STYLISTIC SET 4	A & B	A & B
STYLISTIC SET 5 (ALTERNATE HYPHEN)	on-screen	on-screen
STYLISTIC SET 6	Que QUE	Que QUE
HISTORICAL FORMS	s U J u J	f VI v I

Lat

SUPPORTED LANGUAGES INCLUDE (LATIN):

Afrikaans, Albanian, Asu, Basque, Bemba, Bena, Bosnian, Breton, Catalan, Chiga, Congo Swahili, Cornish, Croatian, Czech, Danish, Dutch, Embu, English, Esperanto, Estonian, Faroese, Filipino, Finnish, French, Galician, Ganda, German, Gusii, Hungarian, Icelandic, Indonesian, Irish, Italian, Jola-Fonyi, Kabuverdianu, Kalaallisut, Kalenjin, Kamba, Kikuyu, Kinyarwanda, Latvian, Lithuanian, Luo, Luyia, Machame, Makhuwa-Meetto, Makonde, Malagasy, Malay, Maltese, Manx, Maori, Meru, Morisyen, North Ndebele, Norwegian Bokmål, Norwegian Nynorsk, Nyankole, Oromo, Polish, Portuguese, Romanian, Romansh, Rombo, Rundi, Rwa, Samburu, Sango, Sangu, Sena, Serbian (Latin), Shambala, Shona, Slovak, Slovenian, Soga, Somali, Spanish, Swahili, Swedish, Swiss German, Taita, Teso, Vunjo, Welsh, Zulu

AVAILABLE FONT SETS:

Essay Lat Pro

Pro

EXTENDED TYPOGRAPHIC FEATURES:

Basic ligatures, discretionary ligatures, small caps, 4 sets of figures (old-style, lining, tabular lining, tabular old-style), arbitrary fractions, superiors & inferiors, language specific alternates, contextual alternates, ordinals, class kerning, case sensitive characters, arrows and ornaments.

THE DESIGNER

Ellmer Stefan (1982) grew up in the Austrian Alps, trained in analogue and digital prepress techniques. He studied Graphic Design, with growing tendencies towards Type, in Vienna, Arnhem and Leipzig.

Today based in Vienna and Oslo, he is working as an independent type designer and lecturer, trying to balance profound historical awareness with a ludic attitude and idiosyncratic necessity. At the moment deeply fascinated by the typographic lunacies of the 19th century.

UPGRADE FROM SINGLE WEIGHT TO FULL BUNDLE

Buy a single weight (or more) now and get reimbursed if you buy the whole font bundle later at any time. This is a great way to explore a new typeface without full commitment. To take advantage of this, please write and email to info@type-together.com

CUSTOM WORK

We offer custom type solutions tailored to the customer's needs. This may include new typefaces developed from scratch, font modifications of existing typefaces, extension of language support or creation of logotypes. Please contact us for details.

WEBFONTS

We have partnered up with *Typekit*, *Fontdeck*, *WEBINK* and *FONTS.com* that are able to reliably serve our fonts to your websites and provide you with the necessary technical support. *Self-hosting* is available for websites with over 2 million pageviews per month. Please contact us, if you wish to use this service.

Essay, Type Design:

Ellmer Stefan

WWW.TYPE-TOGETHER.COM/ESSAY

© *TypeTogether*

Essay® is a registered trademark of TypeTogether. All rights reserved.

For further information, pricing and ordering, please visit www.type-together.com

typetogether

INFO@TYPE-TOGETHER.COM