

Temeraire

An historically grounded exploration into salvaged styles, intended for attention, reference, and modern use.

DESIGNED BY

Quentin Schmerber

YEAR

2018

Quentin Schmerber's Temeraire serif font family was not designed to be invisible. It is a typographic exploration meant to be seen — with its beauty, one could even say *beheld*. While some fonts aim to be as easily ignored as possible, Temeraire is offered as a gift to wide-eyed readers with its anything-but-boring character and its conspicuous inconsistency in styles.

Most type families increase the weight of each character to expand the family. Instead, research into 18th century sources produced Temeraire's wide range of letterforms, from the predictable to the odd and loosely related through time. Each style is designed to work alongside the others but are also standalone homages to specific parts of English lettering tradition: gravestone cutting, writing masters' copper-plates, Italiennes, and others.

Temeraire's Regular style is a contrast-loving Transitional Serif with vertical stress, making it great for period and classic works, ironic pieces, and modern throwbacks. The weight of the Bold squares off the ends of each glyph to give it stability, and the Italic style rings true: flowing, contrasting, and purposefully inconsistent.

Temeraire's Display Black style is one salvaged from expressive gravestone artistry. The details most easily noticed are the 'g' with its descending bowl that has been pressed back up in the centre, and the additional serif on the 't' crossbar that holds its neighbouring character at bay. (The 'g' and 'Q' also have loopless alternates.)

The final style is the Italienne Italic, the horizontally stressed counterpoint to the family. By design its characters flow and bend in ways not in step with the rest of the family. All the weight has been pushed to either hemisphere within each glyph, resulting in a display style that demands space and peacefulness around it so its presence can impress.

Like all TypeTogether families, Temeraire's five styles meet the current designer's needs, including alternates for when the defaults are too boisterous. It works on screens for the audacious designer but truly shines in print. The Temeraire serif font family is resurrected from echoes in time and finds its family relation through impeccable taste.

STYLES

Regular

Italic

Bold

Display Black

Italienne Italic

Estribor
Trafalgar
Galeone
Brigantino
Pirates!

HOLIGOST

Holigost was a carrack, measuring in excess of 98 feet length & 39 feet beam

CARRACK

✦ *Bartolomeo Português, boucanier*

⌚ 'Blackbeard'
1680–1718 † † †

SHIPPING & MERCANTILE GAZETTE.

Advertisement and communications for this paper are received in the Captain's room at Lloyds; at Garraway's, the North and South American, Baltic, Jerusalem, and Jamaica coffee-houses. At 42 Mincing-lane, Fenchurch-street; and at the office of publication, N^o3, Crane-court, Fleet-street. All communications should be addressed 'to the editor,' and not to any person by name.

— LONDON, MONDAY, MARCH 12, 1838 [MORNING EDITION]. —

Triggerfish

FRANÇOIS L'OLONNAIS

VICTORY | TEMERAIRE | EURYALUS | NEPTUNE | BELLEISLE

The North Shields shipbuilder (1776–1879)

DISPLAY BLACK 55PT

Rhythm & React

DISPLAY BLACK 50PT

Rhythm & Reacti

DISPLAY BLACK 45PT

Rhythm & Reactio

DISPLAY BLACK 35PT

Rhythm & Reaction

DISPLAY BLACK 30/36PT

‘Rhythm & Reaction’ gets under the skin of a British love affair with American jazz. Jazz first came to Britain as a visual and cultural style – rather than as a musical form, writes John L. Walters.

ITALIENNE ITALIC 55PT

Rhythm & Reac

ITALIENNE ITALIC 50PT

Rhythm & React

ITALIENNE ITALIC 45PT

Rhythm & Reactio

ITALIENNE ITALIC 35PT

Rhythm & Reaction

ITALIENNE ITALIC 30/36PT

'Rhythm & Reaction' gets under the skin of a British love affair with American jazz. Jazz first came to Britain as a visual and cultural style – rather than as a musical form, writes John L. Walters.

REGULAR 25/30PT

And now I was on *my journey*,
in a pair of *thick boots* and with

BOLD 25/30PT

And now I was on my journey,
in a pair of thick boots and with

DISPLAY BLACK 25/30PT

And now I was on my journey,
in a pair of thick boots and with

ITALIENNE ITALIC 25/30PT

And now I was on my journey,
in a pair of thick boots and with

REGULAR 18/24PT

Whenever Henry Wilt took *the dog for a walk*, or, to be more accurate, *when the dog took him*, or, to be exact, when Mrs Wilt told them both to go and *take themselves* out of the house so

BOLD 18/24PT

Whenever Henry Wilt took the dog for a walk, or, to be more accurate, when the dog took him, or, to be exact, when Mrs Wilt told them both to go and take themselves out

DISPLAY BLACK 18/24PT

Whenever Henry Wilt took the dog for a walk, or, to be more accurate, when the dog took him, or, to be exact, when Mrs Wilt told them both to go and take themselves out of the house so that

ITALIENNE ITALIC 18/24PT

Whenever Henry Wilt took the dog for a walk, or, to be more accurate, when the dog took him, or, to be exact, when Mrs Wilt told them both to go and take themselves out of the house so

REGULAR 9/13PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of *flycatchers*. All our common eastern Massachusetts species were present — the *kingbird*, the *phoebe*, the *wood pewee*, and the least *flycatcher* — and with them the *crested flycatcher* (not common), the *olive-sided*, the *traill*, and the *yellow-bellied*. The phoebe-like cry of the traill was to be heard constantly from the hotel piazza. The yellow-bellied seemed to be confined to deep

REGULAR 10/14PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of *flycatchers*. All our common eastern Massachusetts species were present — the *kingbird*, the *phoebe*, the *wood pewee*, and the least *flycatcher* — and with them the *crested flycatcher* (not common), the *olive-sided*, the *traill*, and the *yellow-bellied*. The phoebe-like cry of the traill was to be heard con-

REGULAR 11/15PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of *flycatchers*. All our common eastern Massachusetts species were present — the *kingbird*, the *phoebe*, the *wood pewee*, and the least *flycatcher* — and with them the *crested flycatcher* (not common), the *olive-sided*, the *traill*, and the *yellow-bellied*. The phoebe-

REGULAR 12/16PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of *flycatchers*. All our common eastern Massachusetts species were present — the *kingbird*, the *phoebe*, the *wood pewee*, and the least *flycatcher* — and with them the *crested flycatcher*

BOLD 9/13PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of flycatchers. All our common eastern Massachusetts species were present — the kingbird, the phoebe, the wood pewee, and the least flycatcher — and with them the crested flycatcher (not common), the olive-sided, the traill, and the yellow-bellied. The phoebe-like cry of the traill was to be heard constantly from the hotel piazza. The yellow-bellied seemed

BOLD 10/14PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of flycatchers. All our common eastern Massachusetts species were present — the kingbird, the phoebe, the wood pewee, and the least flycatcher — and with them the crested flycatcher (not common), the olive-sided, the traill, and the yellow-bellied. The phoebe-like cry

BOLD 11/15PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of flycatchers. All our common eastern Massachusetts species were present — the kingbird, the phoebe, the wood pewee, and the least flycatcher — and with them the crested flycatcher (not common), the olive-sided, the

BOLD 12/16PT

As might have been foreseen, Franconia proved to be an excellent place in which to study the difficult family of flycatchers. All our common eastern Massachusetts species were present — the kingbird, the phoebe, the wood pewee, and the least flycatcher — and with them the

GERMAN 10/13PT

Im speziellen Sinn bezeichnet das Wort Sprache eine bestimmte Einzelsprache wie Deutsch, Japanisch oder Swahili etc. Die gesprochenen Sprachen der Menschheit werden gemäß ihrer genetischen Verwandtschaft in Sprachfamilien gegliedert. Jede einzelne Sprache wird da-

PORTUGUESE 10/13PT

Linguagem pode se referir tanto à capacidade especificamente humana para aquisição e utilização de sistemas complexos de comunicação, quanto a uma instância específica de um sistema de comunicação complexo. O estudo científico da linguagem, em qualquer um de seus sentidos, é chamado linguística.

TURKISH 10/13PT

İnsanlar arasındaki anlaşmayı sağlayan bir araç olarak tanımlanabilir. Bu bağlamda dil, kelimelerden oluşan, yani vücut dili gibi sözlü olmayan iletişim biçimlerinin yanı sıra insanların en etkili iletişim şekli olan sözlü iletişimi tanımlar. Dil, ses dalgaları aracılığıyla akustik olarak

ICELANDIC 10/13PT

Mál er kerfi merkja, tákna, hljóða og orða sem notuð eru saman til þess að lýsa hugtökum, hugmyndum, merkingum og hugsunum. Málfræðingar eru þeir sem að rannsaka mál, en í nútímanum var málfræði fyrst kynnt sem vísindagrein af Ferdinand de Saussure. Þeir sem að tala

FRENCH 10/13PT

Les gestes sont la méthode de communication la plus connue, utilisée par diverses espèces dont l'ensemble des primates. C'est également le cas des abeilles et leurs danses: lorsqu'une abeille exploratrice revient vers sa ruche après avoir trouvé une source de nectar, elle peut

NORWEGIAN 10/13PT

Et språk er et dynamisk sett av synlige, hørbare eller følbare symboler for kommunikasjon og elementer som brukes for å manipulere dem. Språk kan også henviser til bruken av slike systemer som et generelt fenomen. Eksempler på språk er naturlig språk (menneskelige enkeltspråk,

SWEDISH 10/13PT

Språk eller tungomål är en del av olika system för kommunikation, som används av människor och som vi börjar tillägna stora bitar av redan under våra första levnadsår. Barn lär sig använda språk lika naturligt, som de lär sig att gå. Språket kommuniceras exempelvis via talat språk,

SPANISH 10/13PT

Un lenguaje (del provenzal lenguatge y del latín lingua) es un sistema de comunicación estructurado para el que existe un contexto de uso y ciertos principios combinatorios formales. Existen contextos tanto naturales como artificiales. Desde un punto de vista más amplio, el len-

CZECH 10/13PT

Vědecký obor zabývající se zkoumáním jazyka se nazývá lingvistika. Otázky týkající se filosofie jazyka byly pokládány již ve starověkém Řecku, byly zde otázky typu zda mohou slova reprezentovat zkušenost nebo motivovanost obsahu slov, konkrétními památkami jsou například

ITALIAN 10/13PT

Il linguaggio, in linguistica, è il complesso definito di suoni, gesti e movimenti attraverso il quale si attiva un processo di comunicazione. La facoltà di rappresentare mentalmente un significato è presente in molte specie di animali, tra le quali l'essere umano. La capacità di elaborare e produrre un

POLISH 10/13PT

Język służy do przedstawiania rzeczywistości dotyczącej przedmiotów, czynności czy abstrakcyjnych pojęć za pomocą znaków. Zbiór znaków w języku jest otwarty. Wynika to z faktu, że znakiem językowym jest każdy tekst, każda sformułowana wypowiedź, posiadająca znaczenie. Jednostka

FINNISH 10/13PT

Kieli on järjestelmä, jossa ihminen ilmaisee ajatukset kielellisillä merkeillä, abstraktioilla. Näitä merkkejä nimitetään kielellisiksi ilmauksiksi. Puhutuissa kielissä kuuluvia (auditivisia) merkkejä tuotetaan puhe-elimillä. Kirjoitetussa kielessä kielelliset ilmaukset on tehty silmin nähtä-

SMALL CAPS

¿Para Texto?
1708 A-b [Ende] H@I

ALL SMALL CAPS

¿Para Texto?
1708 A-b [Ende] H@I

ALL CAPS

¿Para Texto?
1708 A-b [Ende] H@I

LIGATURES

Aufbau, fjord, affiliate ...

DISCRETIONARY LIGATURES

The, häckeln, strong ...
Victory, Nightingale ...
Triggerfish

PROPORTIONAL OLDSTYLE FIGURES

0123456789&#\$%€¥Łƒ

PROPORTIONAL LINING FIGURES (DEFAULT)

0123456789&#\$%€¥Ł

TABULAR OLDSTYLE & SLASHED ZERO

00123456789&#\$%€¥Łƒ

TABULAR LINING & SLASHED ZERO

00123456789&#\$%€¥Łƒ

NUMERATOR/DENOMINATOR

3x(a+b)/250

ARBITRARY FRACTIONS

1256/250 17/9

SUPERIOR/INFERIOR

H₂O B_(c8) y³⁺⁵ N₇ ^aIndex

ORDINALS

1st 2th 3rd M^{lle} 2^e N^o 85th

¿PARA TEXTO?
1708 A-B [ENDE] H@I

¿PARA TEXTO?
1708 A-B [ENDE] H@I

¿PARA TEXTO?
1708 A-B [ENDE] H@I

Aufbau, fjord, affiliate ...

The, häckeln, strong ...
Victory, Nightingale ...
Triggerfish

0123456789&#\$%€¥Łƒ

0123456789&#\$%€¥Łƒ

00123456789&#\$%€¥Łƒ

00123456789&#\$%€¥Łƒ

3x(a+b)/₂₅₆

¹²⁵⁶/₂₅₀ ¹⁷/₉

H₂O B_(c8) y³⁺⁵ N₇ ^aIndex

1st 2th 3rd M^{lle} 2^e N^o 85th

SS 01 (ALTERNATES)

J Ĵ JĴ

SS 02 (ALTERNATES)

Q Q̂

SS 03 (ALTERNATES)

g ğ ĝ ğ̂ ğ̃

SS 04 (ARROWS)

a b c d e f g h i j k
l m n o p q r s t

SS 05 (SYMBOLS)

a b c d e f g h i j
k l m n o p q r

SS 06 (ORNAMENTS)

a b c d e f g h i
j k l m n o p q

SS 07 (ALTERNATES, DISPLAY BLACK ONLY)

0 1 2 3 4 5 6 7 8 9 **0 1 2 5 4 5 6 7 8 9**

TURKISH/AZERI/CRIMEAN TATAR

findik, FINDIK findik, FİNDİK

ROMANIAN/MOLDAVIAN

Muțumesc, MULȚUMESC Muțumesc, MULȚUMESC
Timiș, TIMIȘ Timiș, TIMIȘ

CATALAN

Il·lusió, CAL·LIGRAFIA Il·lusió, CALLIGRAFIA

CONTEXTUAL ALTERNATES

gj ĵ
gĵ gg ĵĵ
Ag gy gj kg qg gg

gj ĵ
gĵ gg ĵĵ
Ag gy gj kg qg gg

UPPERCASE

A B C D E F G H I J K L M N O P Q R S T U
V W X Y Z R D P N A E U C A A A A A A
A A A C C C C D D E E E E E E E E E E
E G H H I I I I I I I I J K L L L L L N N N N
O O O O O O O R R R S S S S S S T T T T
U U U U U U U U U U V V W W X X Y Y Z Z Z Y A I J

LOWERCASE

a b c d e f g h i j k l m n o p q r s t u v w x y
z B B P n a i j o a a a a a a a a a a a a
e e e e e e e e e e h h i i i i i i i i j k l
l l l l l l l l n n n n o o o o o o o o r r r r
s s s s s s t t t t u u u u u u u u v v w w x x y y z z z z

FIGURES & CURRENCY

0 1 2 3 4 5 6 7 8 9 \$ ¢ £ ¥ € ¤ f % ‰

SUPERSCRIPTS

H 1 2 3 4

FRACTIONS

1/2 1/4 3/4

ORDINALS

H ° N°

PUNCTUATION

' " " ' , " " " - - - . . : ; ¿ ? ! ; [] () { } | / -
« » < > • • • • - - -

SYMBOLS

// © ® ™ ◊ # & @ * † ‡ ^

MATH SYMBOLS

/ ~ ^ ° / - / • ≈ z ≤ ≥ < = > √ ± ÷ ×
∂ Δ ∏ ∑ √ ∞ ∫ Ω μ π

COMBINING DIACRITICAL MARKS

ˆ ˆ

SUPPORTED LATIN LANGUAGES

Afaan Oromo, Afar, Albanian, Alsatian, Amis, Anuta, Aragonese, Aranese, Aromanian, Arrernte, Arvanitic (Latin), Asturian, Atayał, Aymara, Basque, Belarusian (Latin), Bemba, Bikol, Bislama, Bosnian, Breton, Cape Verdean Creole, Catalan, Cebuano, Chamorro, Chavacano, Chichewa, Chickasaw, Cimbrian, Cofán, Corsican, Creek, Crimean Tatar (Latin), Croatian, Czech, Danish, Dawan, Delaware, Dholuo, Drehu, Dutch, English, Esperanto, Estonian, Faroese, Fijian, Filipino, Finnish, French, Frisian, Friulian, Gagauz (Latin), Galician, Ganda, Genoese, German, Gikuyu, Gooniyandi, Greenlandic (Kalaallisut), Guadeloupean Creole, Gwich'in, Haitian Creole, Hän, Hawaiian, Hiligaynon, Hopi, Hotçak (Latin), Hungarian, Icelandic, Ido, Igbo, Ilocano, Indonesian, Interglossa, Interlingua, Irish, Istro-Romanian, Italian, Jamaican, Javanese (Latin), Jèrriais, Kaingang, Kala Lagaw Ya, Kapampangan (Latin), Kaqchikel, Karakalpak (Latin), Karelian (Latin), Kashubian, Kikongo, Kinyarwanda, Kiribati, Kirundi, Kurdish (Latin), Ladin, Latin, Latvian, Lithuanian, Lojban, Lombard, Low Saxon, Luxembourgish, Maasai, Makhuwa, Malay, Maltese, Manx, Māori, Marquesan, Megleno-Romanian, Meriam Mir, Mirandese, Mohawk, Moldovan, Montagnais, Montenegrin, Murrinh-Patha, Nagamese Creole, Ndebele, Neapolitan, Ngiyambaa, Niuean, Noongar, Norwegian, Novial, Occidental, Occitan, Oshiwambo, Ossetian (Latin), Palauan, Papiamentu, Piedmontese, Polish, Portuguese, Potawatomi, Q'eqchi', Quechua, Rarotongan, Romanian, Romansh, Rotokas, Sami (Inari Sami), Sami (Lule Sami), Sami (Northern Sami), Sami (Southern Sami), Samoan, Sango, Saramaccan, Sardinian, Scottish Gaelic, Serbian (Latin), Seri, Seychellois Creole, Shawnee, Shona, Sicilian, Silesian, Slovak, Slovenian, Slovio (Latin), Somali, Sorbian (Lower Sorbian), Sorbian (Upper Sorbian), Sotho (Northern), Sotho (Southern), Spanish, Sranan, Sundanese (Latin), Swahili, Swazi, Swedish, Tagalog, Tahitian, Tetum, Tok Pisin, Tokelauan, Tongan, Tshiluba, Tsonga, Tswana, Tumbuka, Turkish, Turkmen (Latin), Tuvaluan, Tzotzil, Uzbek (Latin), Venetian, Vepsian, Volapük, Vöro, Wallisian, Walloon, Waray-Waray, Warlpiri, Wayuu, Welsh, Wik-Mungkan, Wiradjuri, Wolof, Xavante, Xhosa, Yapese, Yindjibarndi, Zapotec, Zulu, Zuni, ...

EXTENDED TYPOGRAPHIC FEATURES

Basic ligatures, discretionary ligatures, small caps, 5 sets of figures (oldstyle, lining, tabular lining, tabular oldstyle, and small caps), basic and arbitrary fractions, superiors & inferiors, language specific alternates, ordinals, class kerning, case sensitive characters, arrows and ornaments, ...

THE DESIGNERS

Currently based in London, **Quentin Schmerber** maintains an active freelance practice in the fields of type design, printed matter, and lettering. He graduated with a Bachelor's in graphic design from the École Nationale Supérieure des Arts Décoratifs in Strasbourg, France. Quentin then acquired a master's Degree from the École Supérieure d'Art et Design

in Amiens where he also attended the Esad Type programme. His graduation typeface, Temeraire, was awarded by TypeTogether's Typeface Publishing Incentive Programme in 2016 and released in 2018. In his spare time, Quentin works on self-initiated projects, writes about design and typography, tries to practice sign painting, watches B-movies, or reads comics.

CREDITS

Lead design and concept

Quentin Schmerber

Assistant designer

Azza Alameddine

Ornaments designer

Pauline Fourest

Engineering

Joancarles Casasín

Quality assurance

Azza Alameddine

Graphic design

Elena Veguillas

Roxane Gataud

Quentin Schmerber

Copywriting

Joshua Farmer

AWARDS

- Selected for TypeTogether's Typeface Publishing Incentive Programme scholarship in 2016.

- Selected by French magazine *Étapes* for the 2016 Diploma Issue.

- Selected for the 2016 exhibition 'Pangramme: learning type design'.

- Shortlisted at the 47th Club des Directeurs Artistiques in March 2016.

FAMILY UPGRADES

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

CUSTOM WORK

We offer custom font solutions tailored to your needs. This includes developing new typefaces from scratch, modifying existing typefaces, extending language support, and creating logotypes. Please contact us for details at info@type-together.com.

LICENSING

Our complete font catalogue, along with the presented type family here, are available for print, self-hosted web applications, and app embedding from TypeTogether's online store. For other types of licences and more information, please contact us at info@type-together.com.

TESTING OUR FONTS

TypeTogether actively seeks ongoing dialogue with all type users and therefore offers free temporary licences to test any of our typefaces. The test fonts are fully functional and include the entire character set and OpenType features. To request test fonts, please contact us at info@type-together.com.

EDUCATIONAL & CHARITY DISCOUNT

TypeTogether offers a 25% discount on all typeface purchases for students and those in education (schools, departments, etc.). This discount also extends to NGOs and charities in general. Please contact us for details at info@type-together.com.

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

TEMERAIRE

Design: Quentin Schmerber
www.type-together.com/temeraire
©TypeTogether 2018
Temeraire is a registered trademark of TypeTogether.
All rights reserved.

TEXT CREDITS

As I walked out one midsummer morning,
by Laurie Lee (London, 1969).
Wilt, by Tom Sharpe (1976).
Foot-path way, by Bradford Torrey (Boston, 1892).
'Rhythm & Reaction' gets under the skin of a British love affair with American jazz, in *Eye Magazine* blog.

ABOUT THIS SPECIMEN

This specimen has been set using Ebony Light and Ebony Bold. If you print this specimen, please be kind to the environment and consider printing only the pages you need.