

mygov.scot

Typography & vertical rhythm

Typeface: Roboto

Baseline: Aligned to 7px grid

Font-weights

Thin 100 – Display text (non-reverse)

The quick brown fox jumps over the lazy dog

Light 300 – Strapline, Leader, Quotes, Guide heading emphasis

The quick brown fox jumps over the lazy dog

Normal/Regular 400 – Body text / default

The quick brown fox jumps over the lazy dog

Medium 500 – Alt headings

The quick brown fox jumps over the lazy dog

Bold 700 – Headings, Emphasis lists, Caution notes

The quick brown fox jumps over the lazy dog

Ultra Bold/Black 900 – Display text

The quick brown fox jumps over the lazy dog

Core typographical elements

h1: Heading 1

CSS font-size: 49px; line-height: 56px; font-weight: 700

CSS font-size: 28px; line-height: 35px; font-weight: 700

Mobile 320-767px

28px

h2: Heading 2

CSS font-size: 26px; line-height: 35px; font-weight: 700

CSS font-size: 22px; line-height: 28px; font-weight: 700

Mobile 320-767px

42px

14px

h3: Heading 3

CSS font-size: 21px; line-height: 28px; font-weight: 700

42px

Tablet / Desktop 768px+

7px

CSS font-size: 18px; line-height: 21px; font-weight: 700

35px

Mobile 320-767px

7px

h5: Heading 5

CSS font-size: 18px; line-height: 21px; font-weight: 700

35px

Tablet / Desktop 768px+

7px

CSS font-size: 15px; line-height: 21px; font-weight: 700

35px

Mobile 320-767px

7px

p: Paragraph

CSS font-size: 19px; line-height: 28px; font-weight: 400/Regular

Tablet / Desktop 768px+

28px

CSS font-size: 16px; line-height: 21px; font-weight: 400/Regular

Mobile 320-767px

21px

Strapline

Use: Short snappy supporting headline statements / soundbites.

CSS font-size: 32px; line-height: 42px; font-weight: 300

35px

Good typography isn't noticed.

35px

CSS font-size: 26px; line-height: 35px; font-weight: 300

28px

Good typography isn't noticed.

28px

Leader

Use: First para of article or supporting overview text.

CSS font-size: 24px; line-height: 35px; font-weight: 300

35px

These resources have been made available to help deliver clear content and to guide you in building transactional services that will appear on mygov.scot.

35px

CSS font-size: 21px; line-height: 28px; font-weight: 300

28px

These resources have been made available to help deliver clear content and to guide you in building transactional services that will appear on mygov.scot.

28px

Lists

Unordered Lists

CSS font-size: 19px; line-height: 28px; font-weight: 400

You must provide:

- a free collection point for all kinds of portable batteries, not only the types you sell.
- Information to customers about collection, eg a poster in your

10px
20px

CSS font-size: 16px; line-height: 21px; font-weight: 400

You must provide:

- a free collection point for all kinds of portable batteries, not only the types you sell.
- Information to customers about collection, eg a poster in your shop

5px
20px

Ordered Lists

CSS

List text: font-size: 19px; line-height: 28px; font-weight: 400
Number: font-weight: 500

Lots of ways to style a list:

1. left-aligned numbers
2. right-aligned numbers
3. hanging indentation
4. flush left list items
5. lorem ipsum dolor sit amet
6. consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et
7. dolore magna aliqua.

A few ways to style a list:

CSS

List text: 16px; line-height: 21px; font-weight: 400
Number: font-weight: 500

1. a free collection point for all kinds of
2. Information to customers about collection,

Ordered Lists

CSS

List text: font-size: 19px; line-height: 28px; font-weight: 700
Number: font-size: 35px; font-weight: 900; letter-spacing: -1px

Lots of ways to style a list:

- | | |
|----------|--|
| | 35px |
| 1 | a free collection point for all kinds of portable batteries, not only the types you sell |
| | 21px |
| 2 | information to customers about collection, eg a poster in your |
| 3 | a free collection point for all kinds of portable batteries, not only the types you sell |
| 4 | information to customers about collection, eg a poster in your shop |
| | 28px |
| 30px | |

CSS

List text: font-size: 16px; line-height: 21px; font-weight: 700
Number: font-size: 26px; font-weight: 900; letter-spacing: -1px

A few ways to style a list:

- | | |
|----------|--|
| | 28px |
| 1 | a free collection point for all kinds of portable batteries, not only the types you sell |
| | 21px |
| 2 | information to customers about collection, eg a poster in your shop |
| | 28px |
| 25px | |

Emphasis headings

Large heading emphasis

CSS font-size: 26px; line-height: 35px; font-weight: 500

Step 1 of 2

28px

CSS font-size: 24px; line-height: 28px; font-weight: 500

Step 1 of 2

28px

Small heading emphasis

CSS font-size: 26px; line-height: 35px; font-weight: 500

Contact

28px

CSS font-size: 21px; line-height: 28px; font-weight: 500

Contact

28px

Guide heading emphasis

CSS font-size: 38px; line-height: 42px; font-weight: 300; letter-spacing: -0.5px

21px

Selling and distributing overseas

42px

CSS font-size: 25px; line-height: 35px; font-weight: 300; letter-spacing: -0.5px

21px

Selling and distributing
overseas

35px

Page structure

Breadcrumbs

CSS font-size: 14px; line-height: 28px; font-weight: 400

14px

[Home](#) › [Working, jobs and pensions](#) › [Holidays, time off, sick leave, maternity and paternity pay](#) ›

42px

CSS font-size: 14px; line-height: 21px; font-weight: 400

14px

[Home](#) › [Working, jobs and pensions](#) ›

35px

Notes

Info Note

CSS font-size: 17px; line-height: 28px; font-weight: 400

Standard note eg. Legal aid is different if you've been charged.

Find out more about [criminal legal assistance](#).

CSS font-size: 15px; line-height: 21px; font-weight: 400

Standard note eg. Legal aid is different if you've been charged with a crime. Find out more about

[criminal legal assistance](#).

Caution note

CSS font-size: 19px; line-height: 28px; font-weight: 700

You can be fined up to £5,000 and your company struck off the register if you don't send Companies House your accounts or annual return.

CSS font-size: 16px; line-height: 21px; font-weight: 700

You can be fined up to £5,000 and your company struck off the register if you don't send Companies House your accounts or annual return.

Block note

CSS font-size: 19px; line-height: 28px; font-weight: 300 italic
Source: font-size: 15px; line-height: 21px; font-weight: 400

We must never shy away from robust debate, but we should strive always to be constructive and respectful.

Verbal Kint

Small Text

CSS font-size: 15px; line-height: 21px; font-weight: 400

Disclaimer. Used most commonly at the end of an article or block element.
eg. We can not be held responsible for the content of this feed.

CSS font-size: 16px; line-height: 21px; font-weight: 300 italic
Source: font-size: 13px; line-height: 21px; font-weight: 400

We must never shy away from robust debate, but we should strive always to be constructive and respectful.

Verbal Kint

CSS font-size: 13px; line-height: 21px; font-weight: 400

Disclaimer. Used most commonly at the end of an article or block element. eg. We can not be held responsible for the content of this feed.

Typography Guide

SGD00008

Designed in-house by the
Scottish Government Digital Directorate
© The Scottish Government 2018

Published 2018

This resource may be made available in
alternative formats upon request. Please contact the
mygov.scot to make a request.