

Designing the Experience Continuum

Typography in the Age of the Connected Everything

Jason Pamental (@jpamental)

Lead UX Strategist @ Fresh Tilled Soil

Last year on this stage...

***“UX is a bullshit
job title”***

—Er... Me.

*I'm a user
experience strategist*

So, I'm a designer.

Houston, we have a problem

wherein I steal liberally from Dr. Brené Brown

Let's Dare Greatly

— TOGETHER! —

the reckoning

Clickbait-O-rama

TNW News ▾

APPS

GEAR

TECH

CREATIVE

MONEY

INSIGHTS

LAUNCH

WORLD

DISTRACT

MORE ▾

Canvas by [TwitterCounter](#)

5 typeface challenges in designing for next-generation interfaces

by [JASON PAMENTAL](#) ✉ — 1 Feb, 01:30pm in [DESIGN & DEV](#)

Recommended

Welcome to an all-new The Next Web

Most popular

Report: Facebook to start

Enter: opportunity, stage left

Enter: opportunity, stage left

Enter: opportunity, stage left

80
100
120
140

ق قدم 200

خد يسارا على شارع السلام

555-383-3382 (الخلية)

22° ☀ غائم جزئيا 4 يناير 2015 4:23 مساء

This got me thinking

tripping the continuum fantastic

A little out of step

A little out of step

The screenshot shows the top navigation bar of the Fitbit website. On the left is the Fitbit logo. To its right are links for 'Products', 'Experiences', 'Fun', and 'Help', each with a dropdown arrow. Further right are 'Dashboard' and 'Store'. Below this is a secondary navigation bar with 'Who we are' (highlighted), 'Meet the team', and 'Location'. The main content area has a teal background with a repeating pattern of fitness icons and the word 'MOVE'. The title 'Who We Are' is centered in white. Below it is a paragraph of text. At the bottom, there is a horizontal layout with three main sections: a dark teal text box on the left, a pink box with a lightbulb icon in the middle, and a red box with a vertical stack of icons (Fitbit logo, plus sign, bar chart, equals sign, and smiley face) on the right. A photograph of a woman running and holding a water bottle is partially visible behind the pink and red boxes.

fitbit. Products ▾ Experiences ▾ Fun ▾ Help ▾ Dashboard **Store**

Who we are Meet the team Location

Who We Are

We're a passionate team dedicated to health and fitness who are building products that help transform people's lives. While health can be serious business, we feel it doesn't have to be. We believe you're more likely to reach your goals if you're encouraged to have fun, smile, and feel empowered along the way.

An Idea was Born

In 2007, our founders, Eric and James, realized that sensors and wireless technology had advanced to a point where they could bring amazing experiences to fitness and health. They embarked on a journey to create a wearable product that would change the way we move.

Lightbulb icon

Fitbit logo + Bar chart icon = Smiley face icon

A wayfinding icon lost its voice

A wayfinding icon lost its voice

guides.

Lifetime Maps¹

Businesses open and close, new roads are built. Be confident that your routes reflect current map data. Enjoy free downloadable map updates for the useful life of your navigator.

Garmin Real Vision™

Thanks to Garmin Real Vision™, hard-to-read house numbers are a thing of the past. When approaching select destinations, your nüviCam LMTHD display will switch to camera view and a bright arrow will point to where you want to go.

FREE
LIFETIME
MAPS

Garmin® nüviCam™ LMTHD Guides, Alerts and Records with Built-in Dash Cam and Premium Driver-Assist Features

Release Date:

Thursday, April 23, 2015 6:00 am CDT

Terms:

[Automotive](#) [1] [Featured Releases](#) [2]

Dateline City:

OLATHE, Kan.

OLATHE, Kan.--(BUSINESS WIRE [3])--Garmin International Inc., a unit of Garmin Ltd. (NASDAQ: GRMN), today announced **nüviCam LMTHD**, the first portable navigation device (PND) to feature a built-in dash cam and advanced alerts to enhance driver awareness on the road. Thanks to the integrated dash cam that continuously records and automatically saves files on impact, the nüviCam offers the protection of having an eyewitness that records exactly where and when events occurred.

One of the most comprehensive PNDs to ever hit the roads, the nüviCam offers the latest in premium driver-assist features typically found only in luxury vehicles. For example, **Forward Collision Warning**¹ alerts drivers if they're driving too close to the car ahead; **Lane Departure Warning**¹ alerts will appear and sound if the driver drifts off the road or into oncoming traffic; and **Garmin Real Vision**[™] takes the guess work out of deciphering hard-to-see house numbers by displaying the camera view along with a bright arrow to direct drivers where to go when approaching select destinations.

"The nüviCam LMTHD goes beyond helping drivers get from Point A to Point B," said Dan Bartel, Garmin vice president of worldwide sales. "The intuitive driver-assist features not only lessen the stress of getting you to your destination, but the nüviCam also provides peace of mind in knowing that your commute is being recorded and can be referenced should you need it."

The nüviCam features a 6-inch pinch-to-zoom glass display with a high-definition dash cam built in to the back of the device. When powered on, the integrated dash cam continuously records on the included microSD card, and if an incident occurs, the device's Incident Detection will automatically save files on impact. GPS records exactly where and when events occur, and drivers can play back the video on the device or watch later from a computer. There's also a Snapshot feature on the nüviCam that allows drivers to capture still images in or outside of the vehicle if desired. The included magnetic mount enables the device to be easily and quickly secured or removed from the vehicle.

Other navigation features offered with safety and convenience in mind include voice-activated navigation that allows drivers to speak commands to the device while their hands stay safely on the wheel, and Bluetooth® wireless technology for hands-free calling (requires Bluetooth-enabled smartphone sold separately). [Smartphone Link](#) [4], a free mobile app that connects nüviCam with a compatible iPhone® or Android™ smartphone, can also provide real-time data services², such as live weather radar, to the navigator. Drivers can even pair the nüviCam with the Garmin BC™ 30 Wireless Backup Camera (sold separately) to see what's behind their vehicle when they reverse.

To make sure drivers never miss a turn, the nüviCam utilizes Active Lane Guidance, which uses a combination of voice prompts and visual cues to prepare users to drive through an exit or interchange with confidence. Up Ahead appears

Model S 70D

240 Miles Range. All-Wheel Drive Standard.

[ORDER](#)

[TEST DRIVE](#)

[Apply for Tesla leasing](#)

Model S

Premium Electric Sedan

DOORS & LOCKS

LIGHTS

FRONT TRUNK

DOME

AMBIENT

LOCK

UNLOCK

DRL

FOG

HEADLIGHTS

OFF

PARKING

ON

AUTO

CHARGE PORT

TRUNK

Related updates

Dual Motor Model S and Autopilot

October 10, 2014

By The Tesla Motors Team

Autopilot

Autopilot combines a forward looking camera, radar, and 360 degree sonar sensors with real time traffic updates to automatically drive Model S on the open road and in dense stop and go traffic. Changing lanes becomes as simple as a tap of the turn signal. When you arrive at your destination, Model S will both detect a parking spot and automatically park itself.

Standard equipment safety features are constantly monitoring stop signs, traffic signals and pedestrians, as well as for unintentional lane changes.

Autopilot features are progressively enabled over time with software updates. The current software version is **6.2**, adding automatic emergency braking and blind spot warning.

there is no 'print' or 'web' identity

There is only *your* identity.

*now how about that 'user
experience' thing?*

VOLUME

INFO

Sports

Weather

Stocks

Fuel

Vehicle Monitor

Eco Monitor

Maintenance

Subaru

HOME

PHONE

APPS

INFO

SEEK TRACK

HD Radio

67

5:24 PM

A/C AUTO

OUT TEMP 72

MODE

FRONT

MAX A/C

00:00:00⁰⁰

Speed

0.0 km
h

Heart Rate

b
p
m

Time of Day

8:52^P_M

Distance

0_m

A STAR ALLIANCE MEMBER

United States | English | Change

Sign In | My Account | Contact Us | Help Type in keyword Search | [+] Site Feedback

Home | Reservations | Travel Information | Deals & Offers | MileagePlus® | Products & Services | About United

Flight | Hotel | Car | Vacation

Round Trip One Way [Multiple Destinations](#)

From: (city or airport) To: (city or airport)

Search Nearby Airports

Find Lower Fare +/- 3 Days

Search Specific Dates My Dates are Flexible

Depart Date:

Return Date:

Adults: [Children](#) Offer Code (optional):

Cabin:

Search By:

Price Schedule Award Travel

Nonstop Flights Only

[Advanced Search](#)

Children, Country of Purchase...

Enroll in MileagePlus®. [Learn More](#)

Latest News and Offers

- [Changed bag rules and optional services](#)
- [Important notices](#)
- [2015 MileagePlus program](#)
- [RewardsPlus from United and Marriott](#)

Print Boarding Pass | **Check Flight Status**

Confirmation **or** MileagePlus Number:

[More Check-in options](#)

Check-in is available within 24 hours of departure

Change or View Reservations [See More](#)

Find a Reservation by Confirmation Number

Reservation Type: Flight Car

Confirmation: Last Name:

MileagePlus Sign In

MileagePlus number: PIN/Password:

Remember Me [Forgot PIN?](#)

Not a member? [Join Now](#)

LAST DAY—don't delay!

Now earn ~~30,000~~ **50,000 Bonus Miles**

[Learn More](#)

Experience the city that never sleeps

Skip the wait at the baggage carousel

the rumble

curiosity is a shit-starter

Great typefaces

 cloud.typography

 Adobe Typekit

EMIGRE
FONTS

 **FONT
DECK**

Monotype

Font *Shop*

<Webtype>

MyFonts

Great typography: a few books

abookapart.com

rwt.io/rwtbook

prowebtype.com

Glance Template - 42MM Standard

Upper

Lower

K

In this example a voice action is used to send a request to call a taxi. Since they request may take several minutes to fully process, the user is not held indefinitely on a countdown screen. Instead, status of the request is posted as a card in the stream, with the card reposting itself with updated status when relevant.

L

Full screen apps can be launched by touch or voice. In cases where a full screen app can not reasonably auto-quit on task completion, you should show an option to quit at logical breakpoints in the interaction flow, for example at the end of a level in a game.

All apps must reserve long-press anywhere on the screen for displaying an option to quit.

At any time, covering the screen with a palm will quit any open app, return to the home state, and enter ambient mode.

Full screen apps that don't require swipe gestures for their interactions should also allow themselves to be quit by swiping them away.

Apple CarPlay
The best iPhone experience
on four wheels.

<https://www.apple.com/ios/carplay/>

Android Auto

Crossover Dr.

0.1 mi

Sarah Wilkinson

New Message • Messenger

Ali Connors

New Message • Hangouts

the revolution

**DESIGN
LIBERAL ARTS
MANAGEMENT
MEDIA & TECHNOLOGY
PERFORMING ARTS
SOCIAL RESEARCH**

ACADEMICS

ABOUT

ADMISSION

EVENTS

NEWS

SOCIAL

**READY TO CHALLENGE
CONVENTION? WE ARE.**

**PARSONS
RANKED #1
U.S. ART &
DESIGN
SCHOOL**

**REGISTER
NOW FOR**

DESIGN
LIBERAL ARTS
MANAGEMENT
MEDIA & TECHNOLOGY
PERFORMING ARTS
SOCIAL RESEARCH

ACADEMICS

ABOUT

ADMISSION

EVENTS

NEWS

SOCIAL

READY TO CHALLENGE
CONVENTION? WE ARE.

PA
RA
U
DI
SO

REGISTER
NOW FOR

10:09

Sunset 7:10PM
9HRS 1MIN
Cupertino, CA

14:59 7:00 00:46

53° F

Elon

3G

12:53 pm

PASS AIRBAG OFF

Media

Nav

Calendar

Energy

Web

Camera

Phone

PLACES

Enter Address or Search

Calle del Mar
Stinson Beach, CA

Map data © 2012 Google Terms of Use

Google

Browse

Now Playing

Today's Hit Radio

Montana Single

Programs itself. Then pays for itself.

Meet the Nest Learning Thermostat.

[BUY NOW >](#)

[Watch the ad ▶](#)

WHITE PAPER

Energy Savings from the Nest Learning Thermostat: Energy Bill Analysis Results

Nest is committed to being an industry leader in measuring and sharing energy savings results. This white paper is one in a continuing series of such empirical reports. The results reported here are averages across broad populations and are not intended as an estimate of savings that any specific user will obtain. Actual savings will vary with a number of factors including occupancy and behavior patterns, energy use, utility rates, and weather. Savings numbers are not a guarantee

***‘brand’ is what they say about you
when you’re not in the room***

*good ‘user experience’ is the result
of thorough research, reasoned design
and beautiful execution*

typography is the thread

tilled so

fresh tilled soil

Jason Pamental

jason@freshtilledsoil.com

401.743.4406

@jppamental

480 Pleasant Street, Suite A310

Watertown, MA 02472

**480
Wate**

bloody brilliant experience design

Everything is Design

tilled so

fresh tilled soil

Jason Pamental

jason@freshtilledsoil.com

401.743.4406

@jpamental

480 Pleasant Street, Suite A310

Watertown, MA 02472

bloody brilliant experience design

Everything is ~~Design~~ User Experience

Repeat after me

One brand. One identity. One continuum.

thank you

Get in touch!

Jason Pamental | @jpamental | jason@freshtilledsoil.com

Slides: slideshare.net/jpamental

Resources

- 5 Typeface Challenges (TNW Article): <http://bit.ly/jphowlive1>
- Monotype Spark: <http://spark.monotype.com>
- Web font services: fontdeck.com, fonts.com, typography.com/cloud, typekit.com, webtype.com, fontshop.com, myfonts.com, emigre.com
- My talk on Life of `<p>`
video: <https://youtu.be/4ggOmfBtWRM>
slides: slideshare.net/jpamental
- White & Case: whitecase.com
- New School: newschool.edu
- Jason Santa Maria's archived site: <http://bit.ly/jphowlive2>
- Responsive Typography (O'Reilly: bit.ly/rwtbook)