

Ben Kiel

ben@typefounding.com

Education

University of Reading, Reading, England

Master of Arts in Typeface Design, December 2005

Graduated with honour of Merit

Dissertation title: "A survey of British multi-colour wood type: 1860–1960"

Washington University in Saint Louis, School of Art

Bachelor of Fine Arts, May 2001

Visual Communications: Graphic Design major, Computer Science minor

Teaching Experience

Adjunct Faculty, Type and Letterform

Washington University in Saint Louis, Sam Fox School of Design and Visual Arts

Fall Semesters, 2013-present

Teaching an appreciation of letterform and its relation to two-dimensional design. Students explore a variety printmaking mediums in the Nancy Kranzberg Book Studio.

Adjunct Faculty, Typography II

Washington University in Saint Louis, Sam Fox School of Design and Visual Arts

Fall Semester, 2013

Teaching the continuation of Typography I. Students expand their basic skills in a series of projects of increasing complexity. Students explore more expressive uses of typography.

Adjunct Faculty, Typography I

Washington University in Saint Louis, Sam Fox School of Design and Visual Arts

Spring Semesters, 2013-present

Team-teaching the basics of typography as one of the first exposures to the Communication Design major for sophomore students. Course has been team and solo taught.

Faculty, Basic Python Programming for Typeface Design

Type@Cooper, Postgraduate Certificate in Typeface Design at Cooper Union

Spring Semester 2011–present

Teaching the use of Python as a way to build personal software tools for the typeface design process. Students are introduced to basic programming concepts through guided lab sessions and examples drawn from instructor's working experience.

Supplemental Faculty, Design Contexts

University of Delaware, Department of Art

Fall Semesters, 2009–2012

Co-teaching, with Ken Barber, individual and group-based projects that introduce students to working collaboratively. Emphasis is placed on clearly articulating project goals and crafting finished portfolio pieces. Course curriculum developed with Ken Barber.

Adjunct Faculty, Experimental Typography

Maryland Institute College of Art

Fall Semesters, 2006–2011

Co-teaching with Ken Barber & Christian Schwartz (2006–08) the fundamentals of letterform design through a series of workshop-based exercises drawn from the instructors' experience as typeface designers.

Supplemental Faculty, Graphic Design Studio 301

University of Delaware, Department of Art

Spring Semester, 2011

Teaching the integration of previous work in image making and typography in larger scale graphic design projects. With a focus on teamwork students are expected to develop a working methodology for both individual and group-based work.

Supplemental Faculty, Typography III

University of Delaware, Department of Art

Fall Semester, 2009

Team-taught, with Ken Barber, the role of typography as image and expression in design. Students built on previous experiences from Typography I and II and were introduced to hand lettering, letterform as image, and letterform construction.

Supplemental Faculty, Advertising Methods

University of Delaware, Department of Art

Spring Semester, 2009

Team-taught, with Ken Barber, the role of the letter as a medium for both content and form in the realm of advertising. Through assignments and workshop-based exercises, emphasis is placed on the advantages that lettering and typography give to designers.

Visiting Lecturer, Interactivity and Web Design

Washington University in Saint Louis, College of Art

September 2006

Taught fundamentals of web and interaction design. Responsible for teaching basic concepts while primary professor was away for the month of September.

Part-time Lecturer, Interactive and Motion Graphics

Washington University in Saint Louis, College of Art

Spring Semester, 2006

Team-taught principles of interaction design to students at the junior level. Responsible for teaching software, introducing design concepts, and helping students with technical problems.

Work Experience**Owner and Typeface Designer**

Typefounding

January 2013–present

Owner and operator of a typeface design and production studio. Custom typeface design, retail typeface design, project management and font technical services for a range of national and international clients.

Typeface Designer and Developer

House Industries

March 2006–December 2012

Responsible for design and production of typeface families for retail and custom sale. Additional responsibilities include maintenance of existing typeface library, customer support, photography, and maintenance of company web presence.

Freelance Designer

June 2001–April 2006

Print and web design for a variety of clients ranging from individuals, universities, and national/international businesses. Work included book design, typeface design, print promotion, and web design and production.

Designer*Emdash*

July 2001–August 2004

Book design and letterpress printing for limited-edition and trade edition books. Responsibilities included client management, design, production, and research into production techniques.

Designer*Werremeyer|Floresca*

July 2002–July 2003

Web and print design. Clients ranged from local to national businesses. Responsibilities included print design and the design, development, implementation, and maintenance of web sites.

Selected Client List

Commercial Type, CustomInk, Departures Magazine, House Industries, Klim Type Foundry, Lucky Magazine, MCKL, MVB Fonts, The New Yorker, Oxford University Press, The Philidor Company, Process Type Foundry, Jesse Ragan

Workshops

- 2014 “Python programming for Graphic Design.” Two day workshop taught at VCUarts Department of Graphic Design, Richmond Virginia. Workshop covered using python programming in DrawBot to create generative pattern design.
 “Modular Typefaces.” One day workshop taught at VCUarts Department of Graphic Design, Richmond Virginia. Students learned how to create a set of stock letters from modules.
- 2013 “Mind the Gap.” One day workshop taught at the Type@Cooper program in Cooper Union’s Continuing Education Department. The workshop taught the basics of kerning a finished typeface design.
 “Pardon My Accent.” Two day workshop taught at the Type@Cooper program in Cooper Union’s Continuing Education Department. The workshop taught the basics of building accents for a finished typeface design.
- 2012 “Typeface design.” Week long workshop taught at The University of the Arts, Philadelphia. The workshop walked students through the major steps of typeface design. Students were given control letters from which they digitized and designed the rest of a upper or lowercase alphabet.
- 2010 “Prefab Lettering.” Two day workshop taught with Ken Barber at Drexel University. The workshop explored how to build a stock of lettering for reuse.
 “Typeface production”, Three day workshop taught to students of the MA in Typeface Design program at the University of Reading, UK.
- 2007 “Stencil Modular.” Two day workshop with senior design majors at the College of Art, Washington University in Saint Louis, exploring the basics of letterform construction through the design of a modular stencil typeface.

Lectures

- 2014 “Digital Craft: working in the 21st century with a 19th century attitude,” VCU Objects + Methods Lecture Series, Richmond, Virginia
- 2012 “Revolutionary Alphabets,” AIGA Philadelphia, Philadelphia, Pennsylvania
 “Mo’ glyphs, mo’ problems,” Robothon ‘12, Den Haag, Netherlands
 “Typeface basics,” College of Art, Washington University in Saint Louis, Missouri
- 2011 “Photo-Lettering,” Montserrat College, Beverly, Massachusetts
 “Photo-Lettering,” AIGA Nebraska, Omaha, Nebraska
 “House Industries,” University of Delaware, Newark, Delaware
 “Typeface basics,” College of Art, Washington University in Saint Louis, Missouri
- 2010 “House Industries,” University of Delaware, Newark, Delaware
 “House Industries,” University of Reading, UK
 “Typeface basics,” College of Art, Washington University in Saint Louis, Missouri
- 2009 “My kern runned over: a case study of complex fonts and subtables,” Robothon ‘09, Den Haag, Netherlands
 “Typeface basics,” College of Art, Washington University in Saint Louis, Missouri

- 2008 “Apples and oranges are both fruit: How type and lettering share common seeds,”
Saint Louis chapter of the AIGA, Saint Louis, Missouri
- “Typeface basics,” College of Art, Washington University in Saint Louis, Missouri
- 2007 “The collections of House Industries,” Oklahoma chapter of the AIGA, Oklahoma City,
Oklahoma
- “The history of House Industries,” University of Central Oklahoma, Edmond, Oklahoma
- “Typeface basics,” College of Art, Washington University in Saint Louis, Missouri
- 2006 “Python scripting for typeface design,” ATypI Lisbon TypeTech forum

Publications as Author

- 2012 “Webfonts: What you don’t see,” *Communication Arts*, July/August
- Timonium typeface review in “Our Favorite Typefaces of 2012” on Typographica.org
- 2011 “Diggin’,” *Communication Arts*, May/June
- 2009 FF Trixie HD typeface review in “Our Favorite Typefaces of 2008” on Typographica.org
- 2008 Giorgio typeface review in “Our Favorite Typefaces of 2007” on Typographica.org
- 2005 “An Introduction to RoboFab” on Typographica.org

Publications

- 2014 Work featured in “The Heritage Is Baked In,” by Rima Suqi, *New York Times*, October 2, D3
- 2013 Work featured in “The New Yorker Spruces Up a Stalwart of Print, Subtly,” by
Christine Haughney, *New York Times*, September 16, B6
- 2011 Interview, example of professional work, and example of taught student work in
Graphic Design Thinking: Beyond Brainstorming, Ellen Lupton, editor, 181-182 and 129
- 2008 Work featured in “Typographbreaks,” by Mark Borden in *Fast Company*, October
- 2007 Work featured in “House Industries,” by Matthew Porter in *Communication Arts*, March/April
- 2004 Work featured in *Print International Business Graphics Design Review*, Winter

Awards & Recognition

- 2013 Worthe Numerals honored in “Our Favorite Typefaces of 2012” by Typographica.org
- 2012 Work on Photo-Lettering short listed for Design of the Year by the London Design Museum
- 2002 Award, AIGA Saint Louis 9th Show, Saint Louis, Missouri
- 2001 Nancy Kranzberg Book Award, Washington University
- 2000 Best of Show (print), AIGA Saint Louis 7th Show
- 2000 Work collected by Washington University Libraries Special Collections

Professional Service

- 2014–6 Education Chair, AIGA Saint Louis
- 2013 Student academic advisor, Washington University in St. Louis.
- Judge, Student Type Design Competition, Fine Press Book Association
- 2011 Judge, AIGA Nebraska’s The Show 20, Omaha, Nebraska
- Guest Critic, Senior Design Seminar, Montserrat College, Beverly, Massachusetts
- 2010 Guest Critic, MA in Typeface Design, University of Reading, UK
- Guest Critic, Senior Thesis, Washington University in Saint Louis, Missouri
- 2005 Volunteer, TypoTechnica 2005, London, England
- 2004 Volunteer, Bad Type: Third Annual Friends of St. Bride Conference, London, England
- 2003 Volunteer, Typecon 2003, Minneapolis, Minnesota
- 2002–3 Senior Thesis Presentation Critic, Washington University in Saint Louis, Missouri
- 2002–3 Volunteer, AIGA Saint Louis Awards Show, Saint Louis, Missouri
- 2002 Guest Critic, Junior Typography, Washington University in Saint Louis, Missouri

Professional Memberships

ATypI, AIGA, Fine Press Book Association, Type Director’s Club