

Web Typography A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

```
<h1>
  Web Typography
  <span>A Demo For Beautiful Typography on the Web</span>
</h1>
```

```
<div class="meta">An <span>Article</span> by <span>Matt
Ward</span></div>
```

```
<div class="body">
<p>It has been suggested that beautiful and usable websites
are created on a foundation of beautiful and usable
typography. That makes it a pretty important element that you
will want to look at very carefully.</p>
<p>Fortunately, CSS offers a variety of styling options that
allow you a great deal of control over how you present your
content to your viewers and users. This demo - which is
entirely driven by CSS - is built to demonstrate the step by
step development of attractive typography, moving from basic
HTML to fully styled content. You can use the buttons at the
top of the page to view the content in various stages of
styling, from completely unstyled to the completed design.
Please feel free to have a bit of fun by working through the
various stages.</p>
<date>Created: May 13, 2010</date>
</div>
```

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

```
h1{
  font-size: 2.5em;
  font-family: Georgia;
  letter-spacing: 0.1em;
  color: rgb(142,11,0);
  text-shadow: 1px 1px 1px
  rgba(255,255,255,0.6);
}
```

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography

A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

```
h1 span{
  display: block;
  margin-top: 0.5em;
  font-family: Verdana;
  font-size: 0.6em;
  font-weight: normal;
  letter-spacing: 0em;
  text-shadow: none;
}
```

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography

A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

```
.meta{
 font-family: Georgia;
 color: rgba(69,54,37,0.6);
 font-size: 0.85em;
 font-style: italic;
 letter-spacing: 0.25em;
 border-bottom: 1px solid
rgba(69,54,37,0.2);
 padding-bottom: 0.5em;
}
```

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography

A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

```
.meta span{
  text-transform: capitalize;
  font-style: normal;
  color: rgba(69,54,37,0.8);
}
```

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography

A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic

Created: May 13, 2010

HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

That makes it a pretty important element that you will want to look at very carefully.

```
.body p{
  font-family: Verdana;
  -moz-column-count: 2;
  -moz-column-gap: 1em;
  -webkit-column-count: 2;
  -webkit-column-gap: 1em;
  column-count: 2;
  column-gap: 1em;
  line-height: 1.5em;
  color: rgb(69,54,37);
}
```

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography

A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic

HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

```
.body p:first-child{
  font-size: 1.25em;
  font-family: Georgia;
  font-style: italic;
  -moz-column-count: 1;
  -webkit-column-count: 1;
  column-count: 1;
  letter-spacing: 0.1em;
}
.body p:first-child:first-line{
  font-weight: bold;
}
```

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography

A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic

HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

```
date{
  font-family: Georgia;
  color: rgba(69,54,37,0.6);
  font-size: 0.75em;
  font-style: italic;
  letter-spacing: 0.25em;
  border-top: 1px solid
  rgba(69,54,37,0.2);
  display: block;
  padding-top: 0.5em;
  margin-top: 2em;
}
```

from **Create Beautiful CSS3 Typography**

posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>

Web Typography A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

Web Typography

A Demo For Beautiful Typography on the Web

An Article by Matt Ward

It has been suggested that beautiful and usable websites are created on a foundation of beautiful and usable typography. That makes it a pretty important element that you will want to look at very carefully.

Fortunately, CSS offers a variety of styling options that allow you a great deal of control over how you present your content to your viewers and users. This demo - which is entirely driven by CSS - is built to demonstrate the step by step development of attractive typography, moving from basic

HTML to fully styled content. You can use the buttons at the top of the page to view the content in various stages of styling, from completely unstyled to the completed design. Please feel free to have a bit of fun by working through the various stages.

Created: May 13, 2010

from **Create Beautiful CSS3 Typography**
posted by Matt Ward on May 13, 2010.

<http://blog.echoenduring.com/2010/05/13/create-beautiful-css3-typography/>