

Umami styleguide v1

Typography

Modular scale ratio: Perfect fourth (1.330) combined with Major 2nd (1.125)

Body:

Font: Open Sans

Line height: 1.5em (24px)

Font size: 1em (16px) base

Colour: Grey - Dark #464646

Enjoy a new take on an old favourite with this pear tarte tartin recipe, Aenean lacinia bibendum nulla sed consectetur. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Vivamus sagittis lacus vel augue laoreet rutrum faucibus.

Headings:

All headings font: Scope One Regular

Colour: Black #000000

H1

Font size: 2.369em (Pixels in Sketch: 37.9px)

Line height: 1.2

Enjoy a new take on an old favourite with this pear tarte tartin

Enjoy a new take on an old favourite with this pear tarte tartin recipe, Aenean lacinia bibendum nulla sed consectetur. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Vivamus sagittis lacus vel augue laoreet rutrum faucibus.

H2

Font size: 1.777em (Pixels in Sketch: 28.43px)

Line height: 1.2

Enjoy a new take on an old favourite with this pear tarte tartin

Enjoy a new take on an old favourite with this pear tarte tartin recipe, Aenean lacinia bibendum nulla sed consectetur. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Vivamus sagittis lacus vel augue laoreet rutrum faucibus.

H3

Font size: 1.333em (Pixels in Sketch: 21.33px)

Line height: 1.2

Enjoy a new take on an old favourite with this pear tarte tartin

Enjoy a new take on an old favourite with this pear tarte tartin recipe, Aenean lacinia bibendum nulla sed consectetur. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Vivamus sagittis lacus vel augue laoreet rutrum faucibus.

H5 and H6

Font size: 1.125em (Pixels in Sketch: 18px)

Line height: 1.2

Enjoy a new take on an old favourite with this pear tarte tartin

Enjoy a new take on an old favourite with this pear tarte tartin recipe, Aenean lacinia bibendum nulla sed consectetur. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Vivamus sagittis lacus vel augue laoreet rutrum faucibus.

Links

Normal: Green #00836D, dotted underline

Enjoy a new take on an old favourite with this [pear tarte tartin recipe](#), Aenean lacinia bibendum nulla sed consectetur. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Vivamus sagittis lacus vel augue laoreet rutrum faucibus.

Hover / Focus: Candy red #CC2A00, solid underline

Enjoy a new take on an old favourite with this [pear tarte tartin recipe](#), Aenean lacinia bibendum nulla sed consectetur. Praesent commodo cursus magna, vel scelerisque nisl consectetur et. Vivamus sagittis lacus vel augue laoreet rutrum faucibus.

Colours

Portland Orange

#FF6138
rgba(255,97,56,1);

Candy

#CC2A00
rgba(204,42,0,1);

Cerise

#D93760
rgba(217,55,96,1);

Baby pink

#EEC2CB
rgba(238,194,203,1);

Pine green

#00836D
rgba(0,131,109,1);

Dark sea green

#79BD8F
rgba(121,189,143,1);

Pearl Aqua

#95CBC2
rgba(149,203,194,1);

Seashell

#FBF5EE
rgba(251,245,238,1);

Dim gray

#5F635D
rgba(95,99,93,1);

Old lavender

#767775
rgba(118,119,117,1);

Outer Space

#464646
rgba(70,70,70,1);

Black

#000000
rgba(0,0,0,1);

Platinum

#E6EEE0
rgba(230,238,224,1);

Isabelline

#F4F2E9
rgba(244,242,233,1);

Linen

#FCECE7
rgba(252,236,231,1);

Navigation

Font: Scope One Regular

Line height: 1.2

Font size: 1.266em

Colour: Orange #FF6138

Home active:

[Home](#)

[Articles](#)

[Recipes](#)

[Magazine](#)

Home active, hover:

[Home](#)

[Articles](#)

[Recipes](#)

[Magazine](#)

Hover style: Orange font. If font colour-only change not accessible enough then add underscore - Orange 30% alpha

Taxonomy terms block:

Font colour: White #FFFFFF

Background colour: Grey medium #767775

Cards

Difficulty: Easy

Salted caramel and banana waffles

[VIEW RECIPE >](#)

Card meta size: 0.889em

Card meta colour: #5F635D

H1 Card size: 1.424em

H1 Card Colour: Black #000000

Card link: 1em

Card link colour: Pine Green #00836D

Card link colour hover: Candy #CC2A00

Card border: Linen #FCECE7

Background: #E6EEE0

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF

Background colour: Dim grey #5F635D

Background: #F4F2E9

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF

Background colour: Dim grey #5F635D

Background: #F4F2E9

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF

Background colour: Dim grey #5F635D

Background: #F4F2E9

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF

Background colour: Dim grey #5F635D

Background: #F4F2E9

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF

Background colour: Dim grey #5F635D

Background: #F4F2E9

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF

Background colour: Dim grey #5F635D

Background: #F4F2E9

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF

Background colour: Dim grey #5F635D

Background: #F4F2E9

Line height: 1.2

Underline: Baby pink #EEC2CB

Font colour: White #FFFFFF

Method step numbers: Candy red #CC2A00

Background colour: Orange #FF6138

Links: White bold: #FFFFFF