Karmina

A highly legible and economic typeface, perfect for extended reading in editorials and newspapers by *TypeTogether*

ABOUT THE TYPEFACE

Karmina is a text typeface created by José Scaglione and Veronika Burian mainly for pocket books and budget editions. It was built to withstand the worst printing conditions: low quality papers, high printing speed with web presses, and variations in the ink level of the printing press. The more opportunity for printing to go wrong, the more *Karmina* does to make it right — the right shapes, right sturdiness, and the right tone with which to approach the reader.

Some of *Karmina's* most representative features are the rather large serifs intended to work perfectly in small reproduction sizes, the sharpness of the shapes, some calligraphic influences, and the large yet graceful inktraps in the acute connections. Structurally, Karmina combines a large x-height with relatively compressed letterforms to optimise space-saving. The cumulative result of these features grants Karmina outstanding legibility and economy, and the italic weights capitalise on the inktraps and calligraphic styling to easily set text apart from the roman.

The *Karmina* family comes in four styles, speaks multiple languages, and, along with our entire catalogue, has been optimised for today's varied screen uses.

Be sure to check out *Karmina Sans* for a versatile and vivid companion to Karmina.

AWARDS

- Merit award in the 2007 European Design Awards
- Selected for Tipos Latinos 2008
- 23rd Biennale of Graphic Design 2008 in Brno
- Selected in Typography Served II, 2010

Karmina Regular
Karmina Italic
Karmina Bold
Karmina Bold Italic

ABCDEFGHIJKLMN **OPQRSTUVWXYZ** abcdefghijklmnopq rstuvwxyzßľæałçĕő Âàéïõûøåčðējẃđþ **ABCFKÐĘĠĦĻŊŞÆŦŘŹ** ΩΔΠΣμπ01234↑ ► $\{[(*&¶‡,:@?!§«»-)]\}$ €£\$¥0123456789% Thstckfifflffb^{257ao}

Japanese tea

Bereits um 565 wurde es erstmals schriftlich erwähnt.

beautiful texture TESTING THE BOUNDARIES

534 live lobsters escaped the dinner plate and belly flopped to freedom

calligraphic reminiscence

quält jeden größeren Zwerg

"Kö" geht nicht

Im Jahr 1934 ging ein Bild um die Welt

neutrality

18/22 PT (REGULAR & ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. *Conversely, typefaces designed for novels or newspapers have very high legibility.* Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one

18/22 PT (BOLD & BOLD ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties

12/14 PT (ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one overall impression. They add up to a certain typographic style which has

12/14 PT (BOLD ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one overall impression. They add up to a certain typographic

8/10 PT (REGULAR & ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one overall impression. They add up to a certain typographic style which has a quantifiable degree of readability. For instance, the use of style that has an intentionally low readability that is part of the message. Or to focus on designing a high readability because the message is complicated, and the type style to hinder the audiences' understanding

10/12 PT (REGULAR & ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one overall impression. They add up to a

12/14 PT (REGULAR & ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability

8/10 PT (BOLD & BOLD ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one overall impression. They add up to a certain typographic style which has a quantifiable degree of readability. For instance, the use of style that has an intentionally low readability that is part of the message. Or to focus on designing a high readability because the message is complicated, and

10/12 PT (BOLD & BOLD ITALIC)

IT IS EASY TO TELL ONE LETTERFORM from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one overall impression.

12/14 PT (BOLD & BOLD ITALIC)

IT IS EASY TO TELL ONE LETTER-FORM from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level

12/14 PT (REGULAR & ITALIC)

It is easy to tell one letterform from another in a legible typeface. For instance, decorative typefaces have low legibility because they are primarily meant to be seen at a glance, rather than read at length. Conversely, typefaces designed for novels or newspapers have very high legibility. Combined with the basic legibility of the typeface, yields a certain level of readability. Readability is the dynamic interaction of the type style, size, tracking, leading, color and other properties all combined into one overall impression. They add up to

12/14 PT (BOLD ITALIC)

IT IS EASY TO TELL ONE LETTERFORM FROM ANOTHER IN A LEGIBLE TYPEFACE. FOR INSTANCE, DECORATIVE TYPEFACES HAVE LOW LEGIBILITY BECAUSE THEY ARE PRIMARILY MEANT TO BE SEEN AT A GLANCE, RATHER THAN READ AT LENGTH. CONVERSELY, TYPEFACES DESIGNED FOR NOVELS OR NEWSPAPERS HAVE VERY HIGH LEGIBILITY. COMBINED WITH THE BASIC LEGIBILITY OF THE TYPEFACE, YIELDS A CERTAIN LEVEL OF READABILITY. READABILITY IS THE DYNAMIC INTERACTION OF THE TYPE STYLE, SIZE, TRACKING, LEADING, COLOR AND OTHER PROPERTIES ALL COMBINED INTO ONE OVERALL IMPRESSION. THEY

Source: http://www.penceo.com/blogpost/how-choose-typeface-o

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. 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 vojcebandů. Minor dnes oslovuje tvůrce právě z tohoto divadelního podhoubí. Nebojí se hledat neznámé formy a mapovat neobvyklá téma-

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.

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,

8/10 PT (BOLD & BOLD 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

10/12 PT (BOLD & BOLD 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

12/14 PT (BOLD & BOLD 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

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 insce-

12/14 PT (BOLD & BOLD 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

Source: http://www.divadelni-noviny.cz/na-obzoru-alternativa

SMALL CAPS	1234 charming creatures (abc} n*/ d&e 567890€£	1234 CHARMING CREATURES (ABC} N*/ D&E 567890€£
ALL SMALL CAPS	RADIOLARIANS 02 ?	RADIOLARIANS O2 ?
ALL CAPS	¿para texto? 1708 a–b [ende] H@I	¿PARA TEXTO? 1708 A–B [ENDE] H@I
LIGATURES	flint, affect, affiliate, häckeln	flint, affect, affiliate, häckeln
OLD STYLE FIGURES PROPORTIONAL & TABULAR	0123456789£\$¢€¥ <i>f</i>	0123456789£\$¢€¥ <i>f</i>
LINING FIGURES PROPORTIONAL & TABULAR	0123456789£\$¢€¥ <i>f</i>	0123456789£\$¢€¥ <i>f</i>
NUMERATOR / DENOMINATOR	0123456789/0123456789	0123456789/0123456789
FRACTIONS	1/2 3/4 1/6 5/7	1/2 3/4 1/6 5/7
SUPERIOR / INFERIOR	H2O xb8 y35	$H_2O x_{b8} y^{35}$
ORDINALS	. 1o 2a	1º 2ª
ORNAMENTS	abcdrgh••	☞=>** ***
STYLISTIC SET 1	abcdefghijklmn op	→←↑↓∇ <i>ス</i> ∠⊻→←↑↓∇ <i>ス</i> ∠¥
STYLISTIC SET 2	abcdefghijklmn opqrstu	

'"#&*,-.:;?!¡¿@ABCDEFGHIJKLMNOPQRSTU VWXYZabcdefghijklmnopqrstuvwxyz[](){}\/¦| ^_~O123456789\$€¢£¥f¤§©®™ao«»↔'',"",†‡•... ¶·--—-ÀÁÂÃÄÄÆÇÈÉÊËÌÍÎÏĐÑÒÓÔÕÖØÙÚÛÜ ÝÞßàáâãäåæçèéêëìíîïðñòóôõöøùúûüýþÿĀāĂăĄ ąĆćĈĉĊĊČŎďĐđĒēĔĕĖėĘęĚěĜĝĞĞĠĢĤĥĦħĨ ĩ Ī ī Ĭ ĭ Į į İ 1 IJ ij Ĵ ĵ Ķ ķ κ Ĺ ĺ Ļ ļ Ľ ľ Ŀ ŀ Ł ł Ń ń Ņ ņ Ň ň 'n Ŋ ŋ Ō ō Ŏ ŏ Ő őŒœŔŕŖŗŘřŚśŜŝŞşŠšŞşŢţŤťŦŧŢţŨũŪūŬŭŮůŰ űŲųŴŵŴwŚwWwŸŷŶŷŸŹźŻżĬjfffiflfkfbfhftfj ffj ffi ffl ffk ffb ffh fft fí st ct ch ck tt Th ^ ` - ` · · - ° / ` ¸ · ° , % / 0 1 2 3 4 5 6 7 8 9 () - , . - + = 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 0 1 2 3 4 5 6 7 8 9 () -,.-+ = 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 ^{0 1 2} 3 4 5 6 7 8 9 () -, . - + = 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 _{0 1 2 3 4 5} $6 \ 7 \ 8 \ 9 \ \frac{1}{2} \ \frac{1}{3} \ \frac{2}{3} \ \frac{1}{4} \ \frac{3}{4} \ \frac{1}{5} \ \frac{2}{5} \ \frac{3}{5} \ \frac{4}{5} \ \frac{1}{6} \ \frac{5}{6} \ \frac{1}{8} \ \frac{3}{8} \ \frac{5}{8} \ \frac{7}{8} \ \frac{1}{7} \ \frac{2}{7} \ \frac{3}{7} \ \frac{4}{7} \ \frac{5}{7} \ \frac{6}{7}$ 1/9 2/9 4/9 5/9 7/9 8/9 $\partial \Omega \Delta \prod \sum \Delta \Omega \mu \pi \mu - / \cdot \sqrt{\infty}$ $\approx \neq \leq \geq <=> \Diamond - + \pm$ ▲ ▼ ☞ ☜ ▼ → ← ↑ ↓ 凡 メ ∠ ↘ → ← ↑ ↓ 凡 メ ∠ ゞ 少 亦 ※ ■ * * 0123 456789\$ \in ¢ £ \notin f 0 0 1 2 3 4 5 6 7 8 9 \$ \in ¢ £ \notin f 0 0 1 2 3 4 5 6789\$€¢£¥fABCDEFGHIJKLMNOPQRSTUVWXYZÞÀ ÁÂÃÄÅÇÈÉÊËÌÍÎÏĐÑÒÓÔÕÖØÙÚÛÜÝŸĀĂĄĆĈĊČĎÐĒ ĔĖĘĚĜĞĠĢĤĦĨĪĬĮİIĴĶKĹĻĽĿŃŅŇŊŌŎŐŔŖŘŚŜŞŤŦŨ '""*---/\0123456789\$€¢£¥f%‰´`

'"#&*,-.:;?!¡¿@ABCDEFGHIJKLMNOPQRSTUV WXYZabcdefghijklmnopqrstuvwxyz[](){}\/¦|^_ ~0123456789\$€¢£¥f x § © ® TM a o « » < > '', "", †‡•...¶·------ÀÁÂÃÄÄÆÇÈÉÊËÌÍÎÏĐÑÒÓÔÕÖØÙÚÛÜÝÞß à á â ã ä å æ ç è é ê ë ì í î ï ð ñ ò ó ô õ ö ø ù ú û ü ý þ ÿ Ā ā Ă ă Ą ą Ć ć ĈĉĊċČčĎďĐđĒēĔĕĖėĘęĚěĜĝĞğĠġĢģĤĥĦħĨĩĪīĬĭĮ j İ ı IJ ij Ĵ ĵ Ķ ķ κ Ĺ ĺ Ļ ļ Ľ ľ Ŀ l Ł ł Ń ń Ŋ ņ Ň ň 'n Ŋ η Ō ō Ŏ ŏ Ő σ Œ œ Ŕ ŕŖŗŘřŚśŜŝŞşŠšŞşŢţŤťŦŧŢţŨũŪūŬŭŮůŰűŲųŴŵ ffb ffh fft fí st ct ch ck tt Th ^ · - · · · - ° · ` . 6789()-,.-+=abcdefghijklmnopqrstuvwxyz () - , . - + = $abcdefghijklmnopqrstuvwxyz^{0123456789()}$ - , . -+= 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 _{0 1 2 3 4 5 6 7 8 9 ½ ½ ½ ½ ½ ½ ½} 3/4 1/5 2/5 3/5 4/5 1/6 5/6 1/8 3/8 5/8 7/8 1/7 2/7 3/7 4/7 5/7 6/7 1/9 2/9 4/9 5/9 7/9 8/9 ∂ $\Omega \Delta \prod \sum \Delta \Omega \mu \pi \mu - / \cdot \sqrt{\infty} \int \approx \neq \leq \geq < = > \lozenge - + \pm \div \times$ ↓ ヽ ォ ∠ \ → ← ↑ ↓ ヽ メ ∠ \ 少 か ※■ * * 0123456789\$€¢£¥ CDEFGHIJKLMNOPQRSTUVWXYZÞÀÁÂÃÄÄÇÈÉÊËÌÍÎÏ ĐÑÒÓÔÕÖØÙÚÛÜÝŸĀĂĄĆĈĊČĎĐĒĔĖĘĚĜĞĠĢĤĦĨĪĬĮİ IĴĶKĹĻĽĿŃŅŇŊŌŎŐŔŖŘŚŜŞŤŦŨŪŬŮŰŲŴŶŹŻŞŢŴŴ $\ddot{W}\ \grave{Y}\ T\ E\ \check{S}\ \check{Z}\times E\ E\ SS\ ?\ !\ \grave{i}\ ^{O\ A} \ @\ \odot\ \mathcal{E}\ (\)\ [\]\ \{\ '\ '\ "\ "\ *\ -\ -\ -\ /\ \setminus\ O\ 1\ 2\ 3\ 4\ 5\ 6\]$ 789\$€¢£¥f%‰´`

Lat SUPPORTED LANGUAGES INCLUDE (LATIN):

Afar, Afrikaans, Albanian, Asturian, Basque, Belarusian, Bosnian, Breton, Catalan, Chamorro, Chichewa, Cornish, Crimean Tatar, Croatian, Czech, Danish, Dutch, English, Esperanto, Estonian, Faroese, Finnish, French, Frisian, Friulian, Gaelic (Irish), Gaelic (Scottish), Galician, German, Greenlandic, Hawaiian, Hungarian, Icelandic, Ido, Indonesian, Interlingua, Italian, Karelian, Kashubian, Kiribati, Kurdish, Ladin, Latin, Latvian, Lithuanian, Luxembourgian, Malay, Maltese, Maori, Northern Sotho, Norwegian (Bokmål), Norwegian (Nynorsk), Occitan, Palauan, Polish, Portuguese, Rarotongan, Romani, Romanian, Romansh, Sami (Inari), Sami (Lule), Sami (Northern), Sami (Southern), Samoan, Sango, Serbian, Shona, Slovak, Slovenian, Sorbian (Lower), Sorbian (Upper), Spanish (Castillian), Swahili, Swati, Swedish, Tagalog (Filipino), Tahitian, Tetum, Tokelauan, Tsonga, Tswana, Turkish, Turkmen, Veps, Wallisian, Walloon, Welsh, Wolof, Yapese, ...

Pro EXTENDED TYPOGRAPHIC FEATURES:

Basic and discretionary ligatures, smallcaps, punctuation, 5 sets of figures (old style, old style tabular, lining, tabular lining, small caps), fractions, superiors & inferiors, numerator & denominator, ordinals, class kerning, case sensitive characters, ornaments, arrows & symbols.

Bas Basic Typographic features:

Basic ligatures, class kerning.

THE DESIGNERS

Veronika Burian, originally studied Industrial Design, before graduating with distinction from the MA in Typeface Design in Reading, UK, in 2003. After working as full-time type designer at DaltonMaag in London, she cofounded with José Scaglione the independent type-label TypeTogether. She also continues to give lectures and workshops at international conferences and universities. Several of her typefaces have been recognised by international competitions, including ED-Awards and TDC.

José Scaglione is an Argentinian graphic and multimedia designer, and a graduate from the MA in Typeface Design at the University of Reading, UK. He has been working in branding, editorial design and multimedia projects since 1995. José is co-founder of the independent type foundry TypeTogether, and additionally leads his own design studio, consults and lectures on typography and graphic communication matters. He also teaches typography at post-graduate level at the National University of Rosario.

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 type-faces 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 Fonts.com and Typekit, that are able to reliably serve our fonts to your websites and provide you with the necessary technical support.

Self-hosting is availabe for websites with over 1 million pageviews per month. Please contact us, if you wish to use this service.

AVAILABLE FONT SETS:

Karmina Lat Pr

Karmina Basic

Bas

Lat

Karmina, Type Design:
Veronika Burian & José Scaglione

WWW.TYPE-TOGETHER.COM/KARMINA

© TypeTogether

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

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

INFO@TYPE-TOGETHER.COM