

MONOLINE

Monoline pen is a high quality gel pen. It is the more affordable of the two options; however, we do not recommend it on shimmer paper or dark envelopes as it does not show true to color. It can also appear streaky on those paper finishes. Monoline ink cannot be mixed to match specific colors. I have attached a photo to show you what monoline pen would look like. As you can see from the photo, there is no variation in line weight.

Mr. John Smith
1 Bay Leaf Lane
Los Angeles 90049

QUILL

Quill is the traditional calligrapher's pen. It uses a metal nib that is dipped in an ink bottle before each stroke. It is the more luxurious of the options. On certain paper, you can feel the texture of the ink once it dries. Quill ink can also be mixed to match certain colors. As you can see from the photo, there is variation in line weight.

Mr. John Smith

Disclaimer: *The majority of our pieces are individually handmade and handwritten (unless it is a printed mass production) therefore, the artwork in each piece will look different from each other.*

ORIGINAL

Original has the standard amount of flourishes.

Mr. and Mrs. Tony Davidson
332 Cordova Avenue
Los Angeles, California
90050

CLEAN

Clean has the least amount of flourishes.

Mr. and Mrs. Tony Davidson
331 Cordova Avenue
Los Angeles, California
90049

Disclaimer: The majority of our pieces are individually handmade and handwritten (unless it is a printed mass production) therefore, the artwork in each piece will look different from each other.

FLOURISHED

Extra flourishes are added. Fonts that can be flourished:

**Royale, Eloise, Francisca, Luisa, and Theresa Classic

Mr. and Mrs. Tony Davidson
334 Cordova Avenue
Los Angeles, California
90049

UPRIGHT & ITALICIZED

All fonts can be written upright or italicized.

Mr. and Mrs. Tony Davidson
336 Cordova Avenue
Los Angeles, California
90049

Disclaimer: *The majority of our pieces are individually handmade and handwritten (unless it is a printed mass production) therefore, the artwork in each piece will look different from each other.*