

FONT
collection

HERFF JONES.

TABLE OF CONTENTS

Categories of type	2
Type packages	4
Font list	8
Font specimens.....	17
Serif.....	17
Sans serif	53
Slab serif	86
Script.....	94
Decorative.....	100
License agreement	120

FEATURED FAMILIES

Meet the most versatile and universally loved typefaces in the Herff Jones collection.

Baskerville.....	20
Bodoni	24
Bozeman.....	26
Century Modern.....	30
Cheltenham.....	32
Garamond	38
Goudy	40
Livingston.....	44
Typewriter	50
Antique Olive.....	54
Avalon	56
Craft Gothic.....	62
Function.....	68
News Gothic	76
Urbano.....	84
Glytus	88
Litho Antique.....	90

CATEGORIES OF TYPE

- ▶ Deciding which type you want to use in your publication is difficult. Look at the characters of a font and how they interact with each other before you know if it will be a good choice.
- ▶ When evaluating a typeface choice for the most-used copy on the page, consider its:
 - Legibility — clarity/letter distinguishability.
 - Readability — how well letters interact to compose words, sentences, paragraphs.

Oldstyle ^{serif}

Original typeface based off the handlettering of scribes writing with a wedge-tipped angled pen. This style has angled serifs, or feet, on the end of letters and has a moderate transition from thick to thin through the stroke of the characters. The slight angles in serifs and strokes make it easy for the eye to move from character to character, making this style best for long blocks of text, such as body copy.

AHJ Baskerville

Sans Serif

Sans means "without" in French, so this style has no serifs on the end of letters. This style is usually monoweight, meaning the strokes are the same width all the way around, unlike others where you can see the transition from thick to thin in the characters. This contrasts well with most serif fonts and is often used for captions because the point size of the font can typically be smaller and more compact while still being readable.

AHJ Urbano

Modern

The modern style has flat horizontal serifs on the characters, which are very thin compared to the rest of the letterform. There is a radical transition from thick to thin in the stroke of the characters, which is clearly seen in the top and sides of the 'o' character. Because of the thin parts of the characters, this style is best used for large purposes, such as headlines, rather than in body copy.

AHJ Onyx

AHJ Urbano Regular

Slab Serif

Slab serifs are also typically mono-weight, having little to no transition in the strokes of the characters. Think of the serifs as thick slabs with no angles sitting horizontally on the characters.

AHJ Glytus

Script

The script style is any typeface that has a handwriting feel from a calligraphy brush or pen. These should be used sparingly and for headlines only, as they do not read well in long form.

AHJ Pierce Hand

Decorative

The decorative, or display, style of type is anything that does not fit in the other categories. This style is best used to express a feeling, as the font personalities are so distinct from other styles. These should also be used sparingly for headlines and never for body copy.

AHJ Boyle

CREATE EFFECTIVE HEADLINES

THE FUNCTION OF DESIGN IS TO RELAY INFORMATION TO READERS—CLEARLY AND LOGICALLY.

The most successful designers do this by adding levels of nuance to type packaging. This means pairing contrasting typefaces, combining different weights and emphases of those typefaces and even tastefully stylizing characters, when appropriate, to form your own mini-masterpiece to sit atop your reporting.

THAT'S RIGHT! Headlines are only necessary when a form of reporting or storytelling sits below them. Advanced spread formatters will also vary headline placement within vertical reporting packages for even more interest. Labels such as “Varsity Football,” “Eighth Grade” and “Spring Fling” belong next to page numbers at the outside corners of pages in sizes ranging from 11 to 16 points.

When you move page labels to folios, you open space for creative wordplay in headlines. Create visual/verbal connections to entice reader interest. Do this by using your headlines to literally describe the action taking place in the largest photograph on the spread. Once you identify that word or phrase, brainstorm popular sayings or idioms containing that word or group of words. Have fun here! Write several headlines and let the strongest win.

HEADLINES ARE UMBRELLAS NOT BRIDGES

It's an old reminder, but one that will always lead you in the right direction. Headlines should be visual umbrellas over your reporting (traditional copy, alternative copy formats, quote collections, first-person narratives) by being the same width. Headlines exist to lead readers to read reporting. Heighten their impact by keeping their width in check. When you expect headlines to bridge more than one coverage package – and sometimes more than one column of reporting – their impact is weakened.

These examples show pairing of type as well as nuance. Note how each has a subhead woven into it. Including the names (but not necessarily grades) of the students covered in the reporting not only attracts reader attention, but also lets students see their names in bigger type. It's the yearbook equivalent of seeing your name in lights.

FONT PAIRINGS

Mix it up a bit. In headline packages, add some contrast by pairing two different categories of type. A heavy-weighted serif with a thin sans serif. A handwritten script with a bold slab serif. Contrast makes headlines more visually appealing and draws a reader in.

light up the NIGHT

AP Environmental Science and AP Biology students joined with Mr. Hoffmaster and Mrs. Chau to Glacier Basin Campground in Estes Park.

1. WE WANT A NIGHT **Becca Hale (12)** says she's excited to be part of the project. She says she's been to the area before and she's excited to see it again. She says she's been to the area before and she's excited to see it again. She says she's been to the area before and she's excited to see it again.

2. PUTTING TOGETHER THE PIECES **Mark Ben** is excited to be part of the project. He says he's been to the area before and he's excited to see it again. He says he's been to the area before and he's excited to see it again.

3. WE WANT A NIGHT **Becca Hale (12)** says she's excited to be part of the project. She says she's been to the area before and she's excited to see it again. She says she's been to the area before and she's excited to see it again.

4. PUTTING TOGETHER THE PIECES **Mark Ben** is excited to be part of the project. He says he's been to the area before and he's excited to see it again. He says he's been to the area before and he's excited to see it again.

5. WE WANT A NIGHT **Becca Hale (12)** says she's excited to be part of the project. She says she's been to the area before and she's excited to see it again. She says she's been to the area before and she's excited to see it again.

6. PUTTING TOGETHER THE PIECES **Mark Ben** is excited to be part of the project. He says he's been to the area before and he's excited to see it again. He says he's been to the area before and he's excited to see it again.

WE NEED TO TALK ABOUT MENTAL HEALTH

66-67

4.4 OUR JOB IS TO EDUCATE THE WHOLE CHILD, AND IF WE ARE NOT HELPING STUDENTS WITH ISSUES SURROUNDING THEIR OWN MENTAL HEALTH, IT'S UNLIKELY THEY WILL REACH THEIR FULL ACADEMIC POTENTIAL. THERE IS STILL THAT NOTION THAT MENTAL HEALTH ISSUES ARE EITHER NOT ESTIMABLE OR CAN CASKLY BE OVERCOME, AND BECAUSE OF THAT OUR ENDGAME IS TO CREATE A SAFE, NURTURING ENVIRONMENT WHERE STUDENTS CAN ACCESS HELP IF WE LOOKING FORWARD TO AN AGGRESSIVE EFFORT TO HELP STUDENTS MORE INTENSIVELY BEGINNING AT THE ELEMENTARY LEVEL. I BELIEVE THAT WILL MAKE A MAJOR DIFFERENCE.

1. HERE YOU ARE FOR YOU

2. WE WANT A NIGHT

3. WE WANT A NIGHT

4. WE WANT A NIGHT

5. WE WANT A NIGHT

6. WE WANT A NIGHT

7. WE WANT A NIGHT

8. WE WANT A NIGHT

9. WE WANT A NIGHT

10. WE WANT A NIGHT

hold onto memories

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

Glyph
Describes the shape and style of a single character. Many typefaces have alternative or specialty shapes for the same character. Some also include symbols as part of the typeface.

Italic
A typeface that slants to the right. It complements a roman, or upright, typeface as part of a font family.

Kerning
The space between characters, or letter spacing.

Leading
The space between lines of type. Generally speaking the leading should be at least two points more than the type point size. Originally, thin strips of lead were placed between type to separate them and make them easier to read.

Letterforms
The shape a letter, number or symbol.

Oblique
A sloped, but still upright, typeface. Unlike italic, oblique fonts are not a different design, they are merely slanted.

Sans serif
Sans means "without" in French, so this style of typeface has no serifs on the end of letters. This style is usually monoweight, meaning the strokes are all the same width.

Serif
A style of typeface that has angled serifs, or feet, on the end of letters and has a moderate transition from thick to thin weights through the stroke of the characters.

Small caps
A small capital letter designed to match the x-height of a typeface. This provides an alternative to all-capital letters.

Weight
A typeface's relative degree of boldness.

font list

SERIF

AHJ Baskerville Regular.....	20	<i>AHJ Bodoni Display DemiBold Italic</i>	24
<i>AHJ Baskerville Italic</i>	20	AHJ BODONI RECUT MEDIUM COMPRESSED CAPS.....	24
AHJ Baskerville Bold	20	AHJ BODONI RECUT COMPRESSED CAPS	24
<i>AHJ Baskerville Bold Italic</i>	20	AHJ BODONI NO2 COMPRESSED ULTRA CAPS.....	24
AHJ Bellows Book	17	AHJ Bodoni Semibold	24
<i>AHJ Belwe Regular</i>	17	<i>AHJ Bodoni Semibold Italic</i>	24
<i>AHJ Belwe Italic</i>	17	AHJ Bodoni Recut Bold Condensed	24
AHJ Belwe Bold	17	<i>AHJ Bodoni Recut Bold Condensed Italic</i>	24
AHJ Belwe H Heavy	17	<i>AHJ Bodoni Recut DemiBold</i>	24
AHJ Bergamo Regular	17	<i>AHJ Bodoni Recut DemiBold Condensed</i>	24
<i>AHJ Bergamo Italic</i>	18	<i>AHJ Bodoni Recut DemiBold Condensed Italic</i>	24
AHJ Bergamo Bold	18	<i>AHJ Bodoni Recut DemiBold italic</i>	24
<i>AHJ Bergamo Bold Italic</i>	18	AHJ Bodoni Display Bold	24
AHJ BERGAMO SMALL CAPS REGULAR	18	<i>AHJ Bodoni Display Bold Italic</i>	24
AHJ BERGAMO SMALL CAPS BOLD	18	AHJ Bodoni Recut Bold	24
AHJ Bergamo Extra Bold	18	<i>AHJ Bodoni Recut Bold Italic</i>	24
<i>AHJ Bergamo Extra Bold Italic</i>	19	AHJ Bodoni No2 Ultra	24
AHJ Bergamo Semibold.....	19	AHJ Bozeman Light.....	26
<i>AHJ Bergamo Semibold Italic</i>	19	<i>AHJ Bozeman Light Italic</i>	26
AHJ Bodoni Regular	24	AHJ Bozeman Medium	26
<i>AHJ Bodoni Italic</i>	24	<i>AHJ Bozeman Medium Italic</i>	26
AHJ Bodoni Bold	24	AHJ Bozeman Demi	26
<i>AHJ Bodoni Bold Italic</i>	24	<i>AHJ Bozeman Demi Italic</i>	26
AHJ Bodoni H Heavy	24	AHJ Bozeman Bold	26
<i>AHJ Bodoni H Heavy Italic</i>	24	<i>AHJ Bozeman Bold Italic</i>	26
AHJ BODONI SM CAPS	24	AHJ Calgary Book.....	19
AHJ Bodoni Recut Light.....	24	AHJ CALGARY CAPS BOOK	19
<i>AHJ Bodoni Recut Light Italic</i>	24	<i>AHJ Calgary Italic</i>	19
<i>AHJ Bodoni Display Italic</i>	24	AHJ Calgary Medium.....	22
AHJ Bodoni Recut Condensed.....	24	<i>AHJ Calgary Medium Italic</i>	22
<i>AHJ Bodoni Recut Condensed Italic</i>	24	AHJ CALGARY CAPS MEDIUM	22
AHJ Bodoni Recut Regular.....	24	AHJ Calgary Bold	22
<i>AHJ Bodoni Recut Italic</i>	24	<i>AHJ Calgary Bold Italic</i>	22
AHJ Bodoni Display Regular.....	24	AHJ Calgary Heavy	22
AHJ Bodoni Display DemiBold	24	AHJ Century Modern Light	30
		<i>AHJ Century Modern Light Italic</i>	30
		AHJ Century Modern Light Condensed.....	30

<i>AHJ Century Modern Light Condensed Italic</i>	30
AHJ Century Modern Book.....	30
<i>AHJ Century Modern Italic</i>	30
AHJ Century Modern Book Condensed.....	30
<i>AHJ Century Modern Condensed Italic</i>	30
AHJ Century Modern Bold	30
AHJ Century Modern Bold Condensed	30
<i>AHJ Century Modern Bold Italic</i>	30
<i>AHJ Century Modern Bold Condensed Italic</i>	30
AHJ Century Modern Ultra	30
AHJ Cheltenham Cond L Light.....	32
<i>AHJ Cheltenham Cond L Light Italic</i>	32
AHJ Cheltenham L Light.....	32
<i>AHJ Cheltenham L Light Italic</i>	32
AHJ Cheltenham Regular.....	32
AHJ Cheltenham Condensed.....	32
<i>AHJ Cheltenham Italic</i>	32
AHJ Cheltenham Oldstyle Regular.....	32
AHJ Cheltenham Extra Condensed.....	32
<i>AHJ Cheltenham Cond Italic</i>	32
AHJ Cheltenham Cond Bold.....	32
AHJ Cheltenham Bold	32
<i>AHJ Cheltenham Cond Bold Italic</i>	32
<i>AHJ Cheltenham Bold Italic</i>	32
AHJ Cheltenham Ultra Condensed	32
<i>AHJ Cheltenham Ultra Condensed Italic</i>	32
AHJ Cheltenham Ultra	32
<i>AHJ Cheltenham Ultra Italic</i>	32
AHJ Clearface Regular.....	23
<i>AHJ Clearface Italic</i>	23
AHJ Clearface Medium.....	23
<i>AHJ Clearface Medium Italic</i>	23
AHJ Clearface Bold	23
<i>AHJ Clearface Bold Italic</i>	23
AHJ Clearface Black	28
<i>AHJ Clearface Black Italic</i>	28
AHJ Della Robbia Regular.....	28

<i>AHJ Della Robbia Italic</i>	28
AHJ Della Robbia Bold	28
<i>AHJ Della Robbia Bold Italic</i>	28
AHJ Della Robbia Cond.....	29
AHJ Della Robbia Cond Bold.....	29
AHJ English Serif Regular.....	29
<i>AHJ English Serif Italic</i>	29
AHJ English Serif Medium.....	29
<i>AHJ English Serif Medium Italic</i>	29
AHJ English Serif Bold	34
<i>AHJ English Serif Bold Italic</i>	34
AHJ English Serif Extra Bold	34
AHJ English Serif Black	34
AHJ Ferrara Light.....	34
<i>AHJ Ferrara Light Italic</i>	34
AHJ Ferrara Regular.....	35
<i>AHJ Ferrara Italic</i>	35
AHJ Ferrara Bold	35
<i>AHJ Ferrara Bold Italic</i>	35
AHJ Ferrara Ultra	35
<i>AHJ Ferrara Ultra Italic</i>	35
AHJ Garamond Regular.....	38
<i>AHJ Garamond Italic</i>	38
AHJ Garamond Bold.....	38
<i>AHJ Garamond Bold Italic</i>	38
AHJ Garamond Cond Regular.....	38
<i>AHJ Garamond Cond Italic</i>	38
AHJ Garamond Cond Bold.....	38
<i>AHJ Garamond Cond Bold Italic</i>	38
AHJ Garamond Cond Light.....	38
<i>AHJ Garamond Cond Light Italic</i>	38
AHJ GARAMOND SMALL CAPS REGULAR.....	38
AHJ GARAMOND SMALL CAPS BOLD.....	38
AHJ Garamond Classic Heavy	38
<i>AHJ Garamond Elegant</i>	38
AHJ Garamond Italian Book.....	38
<i>AHJ Garamond Italian Italic</i>	38

AHJ Garamond Italian Medium	38	AHJ Livingston Medium.....	44
AHJ Garamond Italian Extra Bold.....	38	<i>AHJ Livingston Medium Italic</i>	<i>44</i>
AHJ Garamond Modern Regular.....	38	AHJ Livingston Bold	44
<i>AHJ Garamond Modern Italic</i>	<i>38</i>	<i>AHJ Livingston Bold Italic.....</i>	<i>44</i>
AHJ Garamond Modern Bold	38	AHJ Navarro Book.....	37
<i>AHJ Garamond Modern Bold Italic.....</i>	<i>38</i>	<i>AHJ Navarro Book Italic.....</i>	<i>37</i>
AHJ Garamond Modern Ultra	38	AHJ Navarro Medium	42
<i>AHJ Garamond Modern Ultra Italic.....</i>	<i>38</i>	<i>AHJ Navarro Medium Italic.....</i>	<i>42</i>
AHJ Garamond Modern Light.....	38	AHJ Navarro Bold	42
<i>AHJ Garamond Modern Light Italic</i>	<i>38</i>	<i>AHJ Navarro Bold Italic.....</i>	<i>42</i>
AHJ Garamond Oldstyle Regular.....	38	AHJ Navarro ExtraBold	42
<i>AHJ Garamond Oldstyle Italic.....</i>	<i>38</i>	AHJ Palladio Regular	42
AHJ Garamond Oldstyle DemiBold.....	38	<i>AHJ Palladio Italic.....</i>	<i>43</i>
AHJ Garamond Quarto Light.....	38	AHJ Palladio Bold	43
<i>AHJ Garamond Quarto Light Italic.....</i>	<i>38</i>	<i>AHJ Palladio Bold Italic.....</i>	<i>43</i>
AHJ Garamond Quarto Medium.....	38	AHJ PALLADIO SM CAPS.....	43
AHJ Goudy Handtooled	40	AHJ Schnittger Regular.....	43
AHJ Goudy Oldstyle Regular	40	<i>AHJ Schnittger Italic.....</i>	<i>43</i>
<i>AHJ Goudy Oldstyle Italic</i>	<i>40</i>	AHJ Schnittger Bold.....	46
AHJ Goudy Oldstyle Bold.....	40	<i>AHJ Schnittger Bold Italic.....</i>	<i>46</i>
AHJ Goudy Oldstyle Extra Bold.....	40	AHJ SCHNITTGER SM CAPS REGULAR.....	46
AHJ Goudy Catalogue Regular	40	AHJ SCHNITTGER SM CAPS BOLD.....	46
<i>AHJ Goudy Catalogue Italic.....</i>	<i>40</i>	AHJ Souvenir Medium.....	46
AHJ Isabell Regular	36	<i>AHJ Souvenir Medium Italic.....</i>	<i>46</i>
AHJ Isabell Bold.....	36	AHJ Souvenir DemiBold.....	47
AHJ Jessica Regular	36	<i>AHJ Souvenir DemiBold Italic.....</i>	<i>47</i>
<i>AHJ Jessica Italic</i>	<i>36</i>	AHJ Times Regular	47
AHJ Jessica Bold	36	<i>AHJ Times Italic</i>	<i>47</i>
<i>AHJ Jessica Bold Italic.....</i>	<i>36</i>	AHJ Times Bold.....	47
AHJ Latino Regular.....	37	<i>AHJ Times Bold Italic.....</i>	<i>47</i>
<i>AHJ Latino Italic</i>	<i>37</i>	AHJ TIMES SMALL CAPS REGULAR	48
AHJ Latino Bold.....	37	AHJ TIMES SMALL CAPS BOLD	48
<i>AHJ Latino Bold Italic</i>	<i>37</i>	AHJ Toxica	48
AHJ Livingston Light	44	AHJ Typewriter Regular.....	50
<i>AHJ Livingston Light Italic</i>	<i>44</i>	<i>AHJ Typewriter Italic.....</i>	<i>50</i>
AHJ Livingston Regular	44	AHJ Typewriter Bold.....	50
<i>AHJ Livingston Italic.....</i>	<i>44</i>	<i>AHJ Typewriter Bold Italic</i>	<i>50</i>

AHJ Typewriter Cond Regular.....	50
AHJ Typewriter Cond Bold	50
AHJ University Oldstyle Book	48
<i>AHJ University Oldstyle Book Italic</i>	48
AHJ University Oldstyle Medium	48
<i>AHJ University Oldstyle Medium Italic</i>	49
AHJ University Oldstyle Bold	49
<i>AHJ University Oldstyle Bold Italic</i>	49
AHJ University Oldstyle Black	49
<i>AHJ University Oldstyle Black Italic</i>	49
AHJ Vendome Regular	49
<i>AHJ Vendome Italic</i>	52
AHJ Vendome Bold	52
<i>AHJ Vendome Bold Italic</i>	52
AHJ Verona Elongated	52
AHJ Verona Regular	52
AHJ Verona Bold	52

SANS SERIF

AHJ Antique Olive L Light	54
<i>AHJ Antique Olive L Light Italic.....</i>	54
AHJ Antique Olive Regular	54
<i>AHJ Antique Olive Italic.....</i>	54
AHJ Antique Olive Condensed	54
AHJ Antique Olive Bold	54
<i>AHJ Antique Olive Bold Italic.....</i>	54
AHJ Antique Olive Bold Condensed.....	54
AHJ Antique Olive DemiBold	54
AHJ Antique Olive Compact.....	54
<i>AHJ Antique Olive Compact Italic.....</i>	54
AHJ Antique Olive Nord	54
AHJ Avalon Extra Light	56
<i>AHJ Avalon Extra Light Oblique.....</i>	56
AHJ Avalon Regular	56
<i>AHJ Avalon Oblique.....</i>	56
AHJ Avalon Book Condensed.....	56

AHJ Avalon Medium.....	56
AHJ Avalon Medium Condensed.....	56
<i>AHJ Avalon Medium Oblique.....</i>	56
AHJ Avalon Demi.....	56
AHJ Avalon DemiBold.....	56
<i>AHJ Avalon DemiBold Oblique.....</i>	56
AHJ Avalon Demi Condensed	56
<i>AHJ Avalon Demi Oblique</i>	56
AHJ Avalon Bold	56
AHJ Avalon Bold Condensed.....	56
<i>AHJ Avalon Bold Oblique.....</i>	56
AHJ Benjamin Gothic Book.....	53
AHJ Benjamin Gothic Bold.....	53
AHJ Benjamin Gothic Heavy.....	53
AHJ CartoGothic Light.....	53
<i>AHJ CartoGothic Light Italic.....</i>	53
AHJ CartoGothic Book.....	53
<i>AHJ CartoGothic Italic.....</i>	58
AHJ CartoGothic Bold.....	58
<i>AHJ CartoGothic Bold Italic.....</i>	58
AHJ CartoGothic Black.....	58
<i>AHJ CartoGothic Black Italic.....</i>	58
AHJ Chantilly LH Regular.....	58
<i>AHJ Chantilly LH Italic.....</i>	59
AHJ Chantilly Condensed	59
AHJ Chantilly Regular.....	59
<i>AHJ Chantilly Italic.....</i>	59
AHJ Chantilly Bold	59
<i>AHJ Chantilly Bold Italic</i>	59
AHJ Chantilly Bold Condensed	60
AHJ Chantilly ExtraBold Condensed	60
AHJ Chantilly UltraBold Condensed	60
AHJ Chantilly Heavy	60
AHJ Chantilly LH Bold	60
<i>AHJ Chantilly LH Bold Italic.....</i>	60
AHJ Chantilly UB	61
AHJ Clearface Sans Regular.....	61

AHJ Clearface Sans Bold	61	<i>AHJ Function Oblique</i>	68
AHJ Clearface Sans Black	61	AHJ Function Bold	68
<i>AHJ Craft Gothic Light Condensed</i>	62	AHJ Function Bold Oblique	68
<i>AHJ Craft Gothic Light</i>	62	<i>AHJ Function LH Light</i>	68
<i>AHJ Craft Gothic Light Extended</i>	62	<i>AHJ Function LH Light Oblique</i>	68
<i>AHJ Craft Gothic Regular</i>	62	AHJ Function LH Heavy	68
<i>AHJ Craft Gothic Italic</i>	62	AHJ Function LH Heavy Oblique	68
<i>AHJ Craft Gothic Semi Condensed</i>	62	<i>AHJ Function Light Condensed</i>	68
<i>AHJ Craft Gothic Condensed</i>	62	<i>AHJ Function Light Condensed Oblique</i>	68
AHJ Craft Gothic Bold Condensed	62	<i>AHJ Function Medium Condensed</i>	68
<i>AHJ Craft Gothic Extended</i>	62	<i>AHJ Function Medium Condensed Oblique</i>	68
AHJ Craft Gothic Bold Extended	62	AHJ Function Bold Condensed	68
<i>AHJ Craft Gothic DemiBold</i>	62	AHJ Function Bold Condensed Oblique	68
<i>AHJ Craft Gothic DemiBold Italic</i>	62	AHJ Function Extra Bold Condensed	68
AHJ Craft Gothic Heavy Condensed	62	AHJ Function Extra Bold Condensed Oblique	68
AHJ Craft Gothic Heavy Condensed Italic	62	<i>AHJ Function Medium</i>	68
AHJ Craft Gothic Bold	62	<i>AHJ Function Medium Stencil</i>	68
AHJ Craft Gothic Bold Italic	62	<i>AHJ Function Medium Oblique</i>	68
AHJ Craft Gothic Black	62	<i>AHJ Function Demi</i>	68
AHJ Craft Gothic Black Condensed	62	AHJ Function Demi Oblique	68
AHJ Craft Gothic Heavy Extended	62	AHJ Function Extra Bold	68
<i>AHJ Franklin Gothic Book</i>	61	AHJ Function Extra Bold Oblique	68
<i>AHJ Franklin Gothic Book Italic</i>	61	<i>AHJ Goudy Sans Regular</i>	66
<i>AHJ Franklin Gothic Condensed</i>	64	<i>AHJ Goudy Sans Italic</i>	66
<i>AHJ Franklin Gothic Condensed Italic</i>	64	AHJ Goudy Sans Bold	66
<i>AHJ Franklin Gothic Medium</i>	64	AHJ Goudy Sans Bold Italic	66
<i>AHJ Franklin Gothic Medium Italic</i>	64	<i>AHJ Goudy Sans Medium</i>	66
<i>AHJ Franklin Gothic Medium Condensed</i>	64	<i>AHJ Goudy Sans Medium Italic</i>	67
<i>AHJ Franklin Gothic Medium Condensed Italic</i>	64	AHJ Goudy Sans Black	67
AHJ Franklin Gothic Demi	65	AHJ Goudy Sans Black Italic	67
AHJ Franklin Gothic Demi Italic	65	<i>AHJ Graphein Light</i>	67
AHJ Franklin Gothic Demi Condensed	65	<i>AHJ Graphein Light Italic</i>	67
AHJ Franklin Gothic Demi Condensed Italic	65	<i>AHJ Graphein Book</i>	67
<i>AHJ Franklin Gothic Compressed</i>	65	<i>AHJ Graphein Italic</i>	70
AHJ Franklin Gothic Heavy	65	AHJ Graphein Bold	70
AHJ Franklin Gothic Heavy Italic	66	AHJ Graphein Bold Italic	70
<i>AHJ Function Regular</i>	68	AHJ Graphein Black	70

AHJ Graphein Black Italic	70
AHJ Imperial Regular	70
<i>AHJ Imperial Italic</i>	71
AHJ Imperial Medium	71
<i>AHJ Imperial Medium Italic</i>	71
AHJ Imperial Bold	71
<i>AHJ Imperial Bold Italic</i>	71
AHJ Imperial ExtraBold	71
<i>AHJ Imperial ExtraBold Italic</i>	72
AHJ Letter Gothic Regular	72
<i>AHJ Letter Gothic Oblique</i>	72
AHJ Letter Gothic Bold	72
<i>AHJ Letter Gothic Bold Oblique</i>	72
AHJ Letter Gothic EB	72
AHJ Marta Light.....	73
AHJ Marta Book.....	73
AHJ Marta Medium.....	73
AHJ Marta DemiBold	73
AHJ Marta Bold	73
AHJ Micro Square Regular	73
<i>AHJ Micro Square Italic</i>	74
AHJ Micro Square Bold	74
<i>AHJ Micro Square Bold Italic</i>	74
AHJ MICRO SQUARE SMALL CAPS REGULAR	74
AHJ MICRO SQUARE SMALL CAPS BOLD	74
AHJ MicroSquare DemiBold.....	74
<i>AHJ MicroSquare DemiBold Oblique</i>	75
AHJ MicroSquare ExtraBold	75
<i>AHJ MicroSquare ExtraBold Oblique</i>	75
AHJ MicroSquare Bold Extended...	75
<i>AHJ MicroSquare Bold Extended Oblique</i>	75
AHJ MicroSquare Extended	75
<i>AHJ MicroSquare Extended Oblique</i> ...	78
AHJ News Gothic Light	76
<i>AHJ News Gothic Light Oblique</i>	76
AHJ News Gothic Book	76
<i>AHJ News Gothic Book Oblique</i>	76

AHJ News Gothic Medium	76
<i>AHJ News Gothic Medium Oblique</i>	76
AHJ News Gothic DemiBold	76
<i>AHJ News Gothic DemiBold Oblique</i>	76
AHJ News Gothic Bold	76
<i>AHJ News Gothic Bold Oblique</i>	76
AHJ Noveo Sans Light	78
AHJ Noveo Sans Book.....	78
AHJ Noveo Sans Bold	78
AHJ Noveo Sans Black	78
AHJ Noveo Sans Black Condensed	78
AHJ Noveo Sans Black Extra Condensed	79
AHJ Opus Regular.....	79
<i>AHJ Opus Italic</i>	79
AHJ Opus Bold	79
<i>AHJ Opus Bold Italic</i>	79
AHJ OPUS SMALL CAPS REGULAR	79
AHJ OPUS SMALL CAPS BOLD	80
AHJ Sans Regular	80
<i>AHJ Sans Oblique</i>	80
AHJ Sans Bold	80
<i>AHJ Sans Bold Oblique</i>	80
AHJ Syntax Regular	80
<i>AHJ Syntax Italic</i>	81
AHJ Syntax Bold	81
AHJ Syntax Heavy	81
AHJ Unitus Regular	81
<i>AHJ Unitus Italic</i>	81
AHJ Unitus Bold	81
<i>AHJ Unitus Bold Italic</i>	82
AHJ Unitus Condensed Regular	82
<i>AHJ Unitus Condensed Italic</i>	82
AHJ Unitus Condensed Bold	82
<i>AHJ Unitus Condensed Bold Italic</i>	82
AHJ Unitus Condensed LH Light	82
<i>AHJ Unitus Condensed LH Light Italic</i>	83
AHJ Unitus LH Light.....	83

<i>AHJ Unitus LH Light Italic</i>	83
AHJ Unitus LH Heavy	83
<i>AHJ Unitus LH Heavy Italic</i>	83
AHJ Urbano Light.....	84
<i>AHJ Urbano Light Italic</i>	84
AHJ Urbano Regular.....	84
<i>AHJ Urbano Italic</i>	84
AHJ Urbano Expanded.....	84
AHJ Urbano Light Condensed.....	84
<i>AHJ Urbano Light Condensed Italic</i>	84
AHJ Urbano Bold	84
<i>AHJ Urbano Bold Italic</i>	84
AHJ Urbano Bold Expanded	84
AHJ Urbano Light Extra Condensed.....	84
AHJ Urbano Extra Condensed.....	84
AHJ Urbano Condensed.....	84
<i>AHJ Urbano Condensed Italic</i>	84
AHJ Urbano Bold Condensed	84
<i>AHJ Urbano Bold Condensed Italic</i>	84
AHJ Urbano Extra Bold Condensed	84
<i>AHJ Urbano Extra Bold Condensed Italic</i>	84
AHJ Urbano Extra Bold Expanded	84
AHJ Urbano Black	84
<i>AHJ Urbano Black Italic</i>	84
AHJ Urbano Black Expanded	84
AHJ Urbano Ultra	84
<i>AHJ Urbano Ultra Italic</i>	84

SLAB SERIF

AHJ Betany Light.....	86
AHJ Betany Medium.....	86
AHJ Betany Bold	86
AHJ Betany ExtraBold	86
AHJ Betany Bold Condensed	86
AHJ BETANY COMPRESSED CAPS.....	86
AHJ Colonel Light.....	87

AHJ Colonel Regular.....	87
AHJ Colonel Bold	87
AHJ Glytus Regular.....	88
<i>AHJ Glytus Italic</i>	88
AHJ Glytus Bold	88
<i>AHJ Glytus Bold Italic</i>	88
AHJ LITHO ANTIQUE CAPS MEDIUM.....	90
AHJ Litho Antique Medium.....	90
<i>AHJ Litho Antique Medium Italic</i>	90
AHJ Litho Antique DemiBold	90
<i>AHJ Litho Antique DemiBold Italic</i>	90
AHJ Litho Antique ExtraBold	90
AHJ Serific Regular.....	87
AHJ Serific Bold	87
AHJ Square Serif Light.....	87
<i>AHJ Square Serif Light Italic</i>	92
AHJ Square Serif Book.....	92
<i>AHJ Square Serif Book Italic</i>	92
AHJ Square Serif Medium.....	92
<i>AHJ Square Serif Medium Italic</i>	92
AHJ Square Serif Demi.....	92
<i>AHJ Square Serif Demi Italic</i>	93
AHJ Square Serif Bold	93
<i>AHJ Square Serif Bold Italic</i>	93

SCRIPT

<i>AHJ Aladdin</i>	94
<i>AHJ Alden Hand</i>	94
AHJ Alligator	94
<i>AHJ Alpertou</i>	94
<i>AHJ Arizona</i>	94
<i>AHJ Bernhard Tango</i>	94
<i>AHJ Cassidy</i>	95
AHJ CHRISMA.....	95
<i>AHJ Commercial Script</i>	95
<i>AHJ Cursive Hand</i>	95

AHJ Deanna Script	95
AHJ DEANNA SWASH	95
AHJ DUSTIE.....	96
AHJ Ericbrush.....	96
AHJ Fallon Hand.....	96
AHJ Finian Hand.....	96
AHJ Footloose.....	96
AHJ Gillies Gothic Regular.....	96
AHJ Gillies Gothic Bold.....	97
AHJ Grayson Hand.....	97
AHJ Handschrift Cursive.....	97
AHJ Handschrift Print.....	97
AHJ Harold	97
AHJ Jaran Hand.....	97
AHJ Joseph Brush.....	98
AHJ Josiah Hand.....	98
AHJ Laven Hand.....	98
AHJ Louis.....	98
AHJ Mistral	98
AHJ Pierce Hand.....	98
AHJ RIGID.....	99
AHJ Rosalind Hand.....	99
AHJ Sawyer Hand.....	99
AHJ Sharpie Print.....	99
AHJ SNOWWRITE.....	99
AHJ Teresita Script.....	99

DECORATIVE

AHJ Abbot Old Style	100
AHJ Ad Lib	100
AHJ Advertisers Gothic Regular.....	100
AHJ Advertisers Gothic Condensed.....	100
AHJ ALGERIAN.....	100
AHJ Aibi.....	100
AHJ ALL STAR	101
AHJ ALOFT.....	101

AHJ Anaconda.....	101
AHJ Angela.....	101
AHJ Arnold Boecklin.....	101
AHJ ARTPURSUIT.....	102
AHJ Batavia.....	102
AHJ BEAT	102
AHJ Boyle.....	102
AHJ BRUCE.....	102
AHJ BUSORAMA.....	102
AHJ CAMPBELL.....	102
AHJ Caper.....	103
AHJ Caslon Openface.....	103
AHJ Chisel.....	103
AHJ Cipollini	103
AHJ CLARK.....	103
AHJ COPPERPLATE GOTHIC COND REGULAR.....	103
AHJ COPPERPLATE GOTHIC REGULAR.....	104
AHJ COPPERPLATE GOTHIC BOLD.....	104
AHJ COPPERPLATE GOTHIC COND BOLD.....	104
AHJ COPPERPLATE SEMIBOLD CONDENSED.....	104
AHJ COPPERPLATE SEMIBOLD.....	104
AHJ Coronado.....	104
AHJ Crossharbour.....	105
AHJ Curacao.....	105
ahj cycle	105
ahj Dale.....	105
AHJ Darkgray.....	105
AHJ DELANEY.....	105
AHJ Desiree.....	106
AHJ Dingbats..... 	106
AHJ Dispatch.....	106
AHJ DROPCAPPER.....	106
AHJ Eddie.....	106
AHJ Edith	106
AHJ Ellis.....	107
AHJ Engravers Old English.....	107

AHJ ERBAR DECO.....	107	AHJ Pretext.....	113
AHJ Ewok.....	107	AHJ PUBLICITY.....	113
AHJ Fatback.....	107	AHJ SHOT.....	113
AHJ Fleurons.....	107	AHJ Sicilian.....	114
AHJ Frank.....	108	AHJ Splatter.....	114
AHJ Freetime.....	108	AHJ STORY.....	114
AHJ Galgano.....	108	AHJ Suited.....	114
AHJ GLASIER STENCIL.....	108	AHJ Sunken.....	114
AHJ Handel Gothic.....	108	AHJ Tabasco.....	114
AHJ Hattie.....	108	AHJ Ticonderoga.....	115
AHJ Honeymoon.....	109	<i>AHJ Vocal.....</i>	<i>115</i>
AHJ Japaneffe.....	109	AHJ WOLFPACK.....	115
AHJ JOSIE.....	109	AHJ Wrapped.....	115
AHJ Jurasaki.....	109	AHJ Vaughn Hand.....	115
AHJ Keller.....	109		
AHJ Kendric.....	109		
AHJ Mattin.....	110		
AHJ Mexico Serial.....	110		
AHJ Michael.....	110		
AHJ Modernart.....	110		
AHJ Nashville.....	110		
AHJ OLD TYPEWRITER II.....	110		
AHJ Omegatype.....	111		
AHJ Onyx.....	111		
AHJ Paddington.....	111		
AHJ Pasadena.....	111		
AHJ Peignot.....	111		
AHJ PINOCCHIO.....	111		
AHJ Plakette One.....	112		
AHJ Plakette Two.....	112		
<i>AHJ Platinum Blonde.....</i>	<i>112</i>		
AHJ Platz Medium.....	112		
AHJ Platz Bold.....	112		
AHJ Platz Cond Medium.....	112		
AHJ PLAZA REGULAR.....	113		
AHJ PLAZA SWASH.....	113		
AHJ Pound.....	113		

serif

AHJ BELLOWS BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BELWE REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BELWE ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family.

AHJ BELWE BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BELWE HEAVY

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BERGAMO REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
XYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read.

AHJ Bergamo continues on p. 18

AHJ BERGAMO ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BERGAMO BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes.

AHJ BERGAMO BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
VWXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BERGAMO SMALL CAPS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 POINT — SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE.

AHJ BERGAMO SMALL CAPS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT — SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST.

AHJ BERGAMO EXTRA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ BERGAMO EXTRA BOLD ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BERGAMO SEMIBOLD
ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BERGAMO SEMIBOLD ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CALGARY BOOK
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CALGARY CAPS BOOK
ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT – SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS.

AHJ CALGARY ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same families.

AHJ Calgary continues on p. 22

BASKERVILLE

With the resurgence of serif type in recent years, Baskerville's elegance balances with a certain modern flair to make it right for any tone of voice in your reporting. We suggest partnering with News Gothic or Urbano for bigger books, or for staffs averaging seven levels of coverage on content spreads.

BASKERVILLE REGULAR

7 pt 8 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorrūm dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, ommissi tatur, nimod min comnistrum quisEped qui ut lam esto dolorrūm con porestrunt quam volupta qui dolupta sitatis net quaspiquam re liquati umenis et ex eventem poresedisque ventemp erspSoluptasime niest reImolupta speratio dem nones mo velescucia

10 pt 11 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorrūm dolo modion re nienihi ciatur, sitat as dolorpos most, eosamus et magnimilEm qui tempos autem et quisEnt, sint que mintur, occumqui Otentrae cupio in

8 pt 10 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorrūm dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, sinvera quia voluptum qui tempos autem et quisSus autempore velendam sapit, intio

11 pt 12 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta prorrūm dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut autMintemp orendae Cas con tuus. Iquodion

9 pt 13 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorrūm dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimil. Agnim que dolorib usdam.

12 pt 14 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorrūm dolo modion re nienihi ciatur, sitat as doloSequunt

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

a b c d e f g h i j k l m
n o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9

BASKERVILLE REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BASKERVILLE ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BASKERVILLE BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BASKERVILLE BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

AHJ CALGARY MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CALGARY MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CALGARY CAPS MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT – SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE.

AHJ CALGARY BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CALGARY BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CALGARY HEAVY

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CLEARFACE REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CLEARFACE ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CLEARFACE MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CLEARFACE MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CLEARFACE BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CLEARFACE BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

BODONI

Pronounced ba-DOE-nee, you've seen this fashionista in the pages of your favorite magazines. We love it for the most sophisticated tone of voice. Run it large and be playful. You'll see Bodoni gets a little clunky at smaller sizes. Consider using this as a display face and find a companion serif such as Baskerville to use in smaller levels of coverage for easier reading. Also pairs well with sans serif.

BODONI REGULAR

7 pt 8 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspisquam ventemp erspNius pes? Eludeme nterictodius

8 pt 10 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non comnistrum a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red Seni pubis An

9 pt 13 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam,Otidius, quos, ut fur. Git vis

10 pt 11 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quis

11 pt 12 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut

12 pt 14 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolo

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

BODONI REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BODONI ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

BODONI SEMIBOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BODONI SEMIBOLD ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

BODONI BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BODONI BOLD ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

**H HEAVY • H HEAVY ITALIC • SMALL CAPS
REGULAR • RECUT LIGHT • RECUT LIGHT
ITALIC • RECUT REGULAR • RECUT ITALIC
• RECUT DEMIBOLD • RECUT DEMIBOLD
ITALIC • RECUT BOLD • RECUT BOLD
ITALIC • RECUT COMPRESSED CAPS • RECUT MEDIUM COMPRESSED
CAPS • RECUT CONDENSED • RECUT CONDENSED ITALIC •
RECUT DEMIBOLD CONDENSED • RECUT DEMIBOLD
CONDENSED ITALIC • RECUT BOLD CONDENSED •
RECUT BOLD CONDENSED ITALIC • DISPLAY
REGULAR • DISPLAY ITALIC • DISPLAY
DEMIBOLD • DISPLAY DEMIBOLD ITALIC •
DISPLAY BOLD • DISPLAY BOLD ITALIC • NO2
COMPRESSED ULTRA CAPS • NO2 ULTRA**

Bozeman

Definitely western in posture and personality, Bozeman – like its Montana namesake – makes a statement. Reserve this for bolder, larger uses. At smaller sizes, as you can see, it gets harder to read.

BOZEMAN LIGHT

7 pt 8 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, vera quia voluptum qui tempos autem et quam volupta qui dolupta sitatis net quaspisquam re liquati umenis et ex eventem poresedisque ventemp erspLus, Pala ductuastrum, Catilici

8 pt 10 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut faccatur, a et quisCatus hore noximilium silicae iamIgnon sulicaes rec re avessoludam

9 pt 13 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion most, ulpa sed quundis unt ut aut aciam eosamus et magnimil. Agnim que dolorib usdam,Iric tem nonsu

10 pt 11 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, aciam eosamus et magnimilEm qui tempos autem et quisMae

11 pt 12 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion dolorpos most, ulpa sed quundis unt ut autIbunum

12 pt 14 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem modion re nienihi ciatur, sitat as doloHui sendi, virmiusqua

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

BOZEMAN LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOZEMAN LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOZEMAN MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOZEMAN MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOZEMAN DEMI

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOZEMAN DEMI ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOZEMAN BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOZEMAN BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

AHJ CLEARFACE BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ CLEARFACE BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ DELLA ROBBIA REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ DELLA ROBBIA ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ DELLA ROBBIA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ DELLA ROBBIA BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ DELLA ROBBIA CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions.

AHJ AHJ DELLA ROBBIA CONDENSED BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ ENGLISH SERIF REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ ENGLISH SERIF ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — *Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.*

AHJ ENGLISH SERIF MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ ENGLISH SERIF MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — *Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.*

CENTURY MODERN

More like
midcentury modern,
this well-known family
lends a retro look
to your reporting.
Certain characters
play well in oversized
graphic treatments
while smaller sizes
offer a solid, reliable
personality to your
reporting. This pairs
well with Function.

CENTURY MODERN BOOK

7 pt 8 leading

Dis exeatem as accus con rererum quiat odit
aut etur, sequaeped quid qui dolupta speror aut
tau rem intiusa aut de prorum dolo modion
re nienihi ciatur, sitat as dolorpos most, ulpa
sed quundis unt ut aut aciam eosamus et
magnimilEm re non nonsed ut aliquasped quam
rendest, sum lam faccatur, omnissi tatur, nimod
min comnistrum a sinvera quia voluptum qui
tempos autem et quisEped qui ut lam esto pes?
Eludeme nterictodius Uptias que rem liqui core,
volupt Irit; es Catum audaceps, nonsunum res

8 pt 10 leading

Dis exeatem as accus con rererum quiat
odit aut etur, sequaeped quid qui dolupta
speror aut tau rem intiusa aut de prorum
dolo modion re nienihi ciatur, sitat as
dolorpos most, ulpa sed quundis unt ut
aut aciam eosamus et magnimilEm re non
nonsed ut tur, omnissi tatur, nimod min
comnistrum a sinvera quia voluptum qui
ciptist red As quatur alis aperum rest, vita

9 pt 13 leading

Dis exeatem as accus con rererum
quiat odit aut etur, sequaeped quid
qui dolupta speror aut tau rem intiusa
aut de prorum dolo modion re nienihi
ciatur, sitat as dolorpos most, ulpa
sed magnimil. Agnim que dolorib
usdam, Otidius, quos, ut fur. Git vis

10 pt 11 leading

Dis exeatem as accus con rererum
quiat odit aut etur, sequaeped
quid qui dolupta speror aut tau
rem intiusa aut de prorum dolo
modion re nienihi ciatur, sitat as
dolorpos most, ulpa sed quundis
unt ut aut aciam eosamus et
quisRum qua tero viliquidit public

11 pt 12 leading

Dis exeatem as accus con
rererum quiat odit aut etur,
sequaeped quid qui dolupta
speror aut tau rem intiusa aut
de prorum dolo modion re
nienihi ciatur, sitat as dolorpos
most, ulpa sed quautFic

12 pt 14 leading

Dis exeatem as accus con
rererum quiat odit aut etur,
sequaeped quid qui dolupta
speror aut tau rem intiusa
aut de prorum dolo modion
re nienihi ciatur, sitat as dolo

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

a b c d e f g h i j k l m
n o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9

CENTURY MODERN LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CENTURY MODERN LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CENTURY MODERN BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CENTURY MODERN ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CENTURY MODERN BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOLD ITALIC • LIGHT CONDENSED • *LIGHT*
CONDENSED ITALIC • BOOK CONDENSED • CONDENSED
ITALIC • **BOLD CONDENSED** • **BOLD CONDENSED**
ITALIC • **BOLD ITALIC** • **ULTRA**

CHELTENHAM

Old fashioned, uptight and reverent describe this family. As a headline, Cheltenham could create the right attitude for your concept, but at smaller sizes we find it harder to read.

CHELTENHAM REGULAR

7 pt 8 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omniSSI tatur, nimod min connistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspsquam ventemp erspNius pes? Eludeme nterictodius Morenam aus rei inimil

10 pt 11 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quis Nihicautea

8 pt 10 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, omniSSI tatur, nimod min connistrum a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red

11 pt 12 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut

9 pt 13 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam,Otidius, quos, ut fur. Git vis Ad morunum imactus Seremus

12 pt 14 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolo

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

CHELTENHAM CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CHELTENHAM ULTRA CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CHELTENHAM ULTRA CONDENSED ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CHELTENHAM REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CHELTENHAM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CHELTENHAM BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CHELTENHAM BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

ULTRA • *ULTRA ITALIC* • COND L LIGHT • *COND L LIGHT ITALIC* • L LIGHT • *LIGHT ITALIC* • OLD-STYLE REGULAR • EXTRA CONDENSED • *COND ITALIC* • COND BOLD • *COND BOLD ITALIC*

AHJ ENGLISH SERIF BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ ENGLISH SERIF BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ ENGLISH SERIF EXTRA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ ENGLISH SERIF BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ FERRARA LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ FERRARA LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ FERRARA REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family.

AHJ FERRARA ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ FERRARA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ FERRARA BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ FERRARA ULTRA

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ FERRARA ULTRA ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ ISABELL REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ ISABELL BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — **Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.**

AHJ JESSICA REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ JESSICA ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — *Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.*

AHJ JESSICA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — **Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.**

AHJ JESSICA BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — ***Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.***

AHJ LATINO REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ LATINO ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – *Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.*

AHJ LATINO BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – **Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.**

AHJ LATINO BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – ***Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.***

AHJ NAVARRO BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ NAVARRO BOOK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – *Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.*

GARAMOND

Timeless, elegant, somehow modern, Garamond is the Peter Pan of type. It never ages. Readable in smaller sizes and downright stunning in oversized, thin italic lyrical formatting. This super family is a fail-safe whole-book workhorse. It can also be a reliable partner to a sans serif such as News Gothic or Urbano.

GARAMOND REGULAR

7 pt 8 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omnessi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspsquam re liquati umenis et ex eventem poresedisque ventemp erspOrtissatus curiost

10 pt 11 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quisCendes ex nius inequem

8 pt 10 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omnessi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisOrum stimis; ne con sa es?

11 pt 12 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut autHenatis, obunter oruniquam ne

9 pt 13 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimil. Agnim que dolorib usdam,Ari faciendac more vividi

12 pt 14 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as doloEn aus

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown fox
jumps over
the lazy dog.

A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

a b c d e f g h i j k l m
n o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9

GARAMOND CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GARAMOND REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GARAMOND ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GARAMOND BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOLD ITALIC • *CONDENSED ITALIC* • **CONDENSED BOLD** • **CONDENSED BOLD ITALIC** • **CONDENSED LIGHT** • *CONDENSED LIGHT ITALIC* • **SMALL CAPS REGULAR** • **SMALL CAPS BOLD** • **CLASSIC HEAVY** • *ELEGANT* • *ITALIAN BOOK* • *ITALIAN ITALIC* • **ITALIAN MEDIUM** • **ITALIAN EXTRA BOLD** • **MODERN REGULAR** • *MODERN ITALIC* • **MODERN BOLD** • **MODERN BOLD ITALIC** • **MODERN ULTRA** • **MODERN ULTRA ITALIC** • **MODERN LIGHT** • *MODERN LIGHT ITALIC* • **OLDSTYLE REGULAR** • *OLDSTYLE ITALIC* • **OLDSTYLE DEMIBOLD** • **QUARTO LIGHT** • *QUARTO LIGHT ITALIC* • **QUARTO MEDIUM**

G O U D Y

One of those families used in magazines regularly, Goudy (pronounced gow-DEE) is the rare type that checks every box. Use as a stand-alone whole-book choice, or partner it with an equally timeless sans serif such as News Gothic. Note how perfectly readable it appears in seven point below.

GOUDY OLDSTYLE REGULAR

7 pt 8 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorum con porestrunt quam volupta qui dolupta sitatis net quaspsquam qui senitum omaio avem, que cumusce ridete, ubliis ex multori, unt Catiemnit re. Habeferi st Cat ius bonum Ximilibus cit vilicapernum nes, quod re

8 pt 10 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, omnissi tatur, nimod min comnistrum a sinvera quia voluptum publicus ta moristilium lictorbit. Ore hore anume omnem Ilicaessa ta in supim senam. Maed condi

9 pt 13 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam, Otidius, quos, ut fur. Git ium, quid Gulint? Quodiene in tiensun

10 pt 11 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimiemulles hocul vid Cate ad se id fuisqua nossente pot Nem paresce

11 pt 12 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos Solut at, fauciam orum, nosta, ora qui sil Vere Cuppl. Opiemus co es

12 pt 14 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de viteri iptem atis. Bitam facio C. Haberratudem Itaturniam inclum

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown fox
jumps over
the lazy dog.

A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

a b c d e f g h i j k l m
n o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9

GOUDY OLD STYLE REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GOUDY OLD STYLE ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GOUDY OLD STYLE BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

HANDTOOLED • OLDSTYLE EXTRA BOLD
• CATALOGUE REGULAR • CATALOGUE
ITALIC

AHJ NAVARRO MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ NAVARRO MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ NAVARRO BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ NAVARRO BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ NAVARRO EXTRABOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ PALLADIO REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ PALLADIO ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ PALLADIO BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ PALLADIO BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ PALLADIO SM CAPS

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT – SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE.

AHJ SCHNITTGER REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SCHNITTGER ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

LIVINGSTON

Very suitable for large headlines — three or four inches tall, anyone? Don't be afraid to experiment with Livingston. This type can stand on its own. Because it can be monotonous if every text box has only variations of this family, pair with a simple sans serif font such as Cartographic.

LIVINGSTON REGULAR

7 pt 8 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspisquam ventemp erspNius pes? Eludeme nterictodius Rum ocursulabem ditissi

8 pt 10 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red

9 pt 13 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam, Otidius, quos, ut fur. Git visLudacernimus a mil videmus, quod

10 pt 11 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quisHem sic Net aliant ab

11 pt 12 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut Lessensu

12 pt 14 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiūsa aut de prorum dolo modion re nienihi ciatur, sitat as dolo

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

LIVINGSTON LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LIVINGSTON LIGHT ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

LIVINGSTON REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LIVINGSTON ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

LIVINGSTON MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LIVINGSTON MEDIUM ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

LIVINGSTON BOLD

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789**

LIVINGSTON BOLD ITALIC

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789***

AHJ SCHNITTGER BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ SCHNITTGER BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SCHNITTGER SM CAPS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT — NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES, PROVIDING OPTIONS FOR VISUAL CONTRAST. NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES.

AHJ SCHNITTGER SM CAPS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT — SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE.

AHJ SOUVENIR MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ SOUVENIR MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SOUVENIR DEMIBOLD

ABCDEFGHIJKLMN**OP**QRSTUV
WXYZ

abcdefghijklmnopqrstuvwxy
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions.

AHJ SOUVENIR DEMIBOLD ITALIC

ABCDEFGHIJKLMN**OP**QRSTUV
WXYZ

abcdefghijklmnopqrstuvwxy
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ TIMES REGULAR

ABCDEFGHIJKLMN**OP**QRSTUVVWXYZ
abcdefghijklmnopqrstuvwxy
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ TIMES ITALIC

ABCDEFGHIJKLMN**OP**QRSTUVVWXYZ
abcdefghijklmnopqrstuvwxy
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ TIMES BOLD

ABCDEFGHIJKLMN**OP**QRSTUV
WXYZ
abcdefghijklmnopqrstuvwxy
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ TIMES BOLD ITALIC

ABCDEFGHIJKLMN**OP**QRSTUVVWXYZ
abcdefghijklmnopqrstuvwxy
0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ TIMES SMALL CAPS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT — SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE.

AHJ TIMES SMALL CAPS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT — SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE.

AHJ TOXICA

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?, ”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ UNIVERSITY OLDSTYLE BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?, ”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ UNIVERSITY OLDSTYLE BOOK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?, ”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ UNIVERSITY OLDSTYLE MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?, ”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes.

AHJ UNIVERSITY OLDSTYLE MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ UNIVERSITY OLDSTYLE BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ UNIVERSITY OLDSTYLE BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ UNIVERSITY OLDSTYLE BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ UNIVERSITY OLDSTYLE BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ VENDOME REGULAR

ABCDEFGHIJKL MNOPQRSTU
VWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

TYPE WRITER

Perfect for a throwback personality, Typewriter has the unique appeals of both nostalgia and almost edgy. Suitable mostly for display purposes like primary headlines or theme development modules, pair this type with a versatile serif such as Baskerville or trendy sans serif like Unitus.

TYPEWRITER REGULAR

7 pt 8 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omnissi tatur, nimod min comnistrum porestrunt quam volupta qui dolupta sitatis net quaspiquam ventemp erspNius pes? Eludeme nterictodiusO ctati.

8 pt 10 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimilEm re non nonsed ut tur, a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist redVeris stisulicerum aut gra

9 pt 13 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion most, ulpa sed magnimil. Agnim que dolorib usdam,Otidius, quos, ut fur. Git visCis, vide ne cam, nit,

10 pt 11 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ulpa sed quundis unt ut aut qui tempos autem et quisCerum

11 pt 12 leading

Dis exceatem as accus con rererum quiat odit aut etur, speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as quundis unt ut autBit. Graes autusSerfit Cata num intifec

12 pt 14 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui modion re nienihi ciatur, sitat as doloEstro achucte, consi es cusanste moris,

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

a b c d e f g h i j k l m
n o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9

TYPEWRITER CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

TYPEWRITER CONDENSED BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

TYPEWRITER REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

TYPEWRITER ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

TYPEWRITER BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

TYPEWRITER BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

AHJ VENDOME ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ VENDOME BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ VENDOME BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
VWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ VERONA ELONGATED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ VERONA REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
VWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ VERONA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
VWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

sans serif

AHJ BENJAMIN GOTHIC BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ BENJAMIN GOTHIC BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ BENJAMIN GOTHIC HEAVY

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CARTOGOTHIC LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CARTOGOTHIC LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CARTOGOTHIC BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ Cartogothic continues on p. 58

ANTIQU OLIVE

Antique Olive originated in the 1950s and first appeared publicly as the logotype for Air France. We recommend using this highly recognizable font for headlines and subheadlines. In smaller sizes, it also works for reference sections and scoreboards. Significant characteristics of Antique Olive are its extreme x-height and sharply cut line ends, giving letters a hard, but also delicate, appearance.

ANTIQU OLIVE REGULAR

7 pt 8 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omnissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos porestrunt quam volupta qui dolupta sitatis net quaspsquam ventemp erspNius pes? Eludeme nterictodius Voltus vivis, in dius moves num iame firibusa

8 pt 10 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, omnissi tatur, nimod min comnistrum a sinvera quia voluptum qui contrac ciptist red Equa cuppl. Imus nos

9 pt 13 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, usdam,Otidius, quos, ut fur. Git vis Vivivissimis hactod a ponsimendum

10 pt 11 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quisRitra diu quiusserem it, co Cati, comnihil

11 pt 12 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re most, ulpa sed quundis unt ut autAlego us venamdicae que

12 pt 14 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa re nienihi ciatur, sitat as dolo Mulem. Venatiam. Serfex

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

ANTIQUÉ OLIVE CONDENSED

ABCDEFGHIJKLMN OPQRSTUVWXYZ
abcdefghijklmnopqrstu vwxyz
0123456789

ANTIQUÉ OLIVE BOLD CONDENSED

ABCDEFGHIJKLMN OPQRSTUVWXYZ
abcdefghijklmnopqrstu vwxyz
0123456789

ANTIQUÉ OLIVE COMPACT ITALIC

ABCDEFGHIJKLMN OPQRSTUVWXYZ
abcdefghijklmnopqrstu vwxyz
0123456789

ANTIQUÉ OLIVE REGULAR

ABCDEFGHIJKLMN OPQRSTUVWXYZ
abcdefghijklmnopqrstu vwxyz
0123456789

ANTIQUÉ OLIVE ITALIC

ABCDEFGHIJKLMN OPQRSTUVWXYZ
abcdefghijklmnopqrstu vwxyz
0123456789

ANTIQUÉ OLIVE DEMIBOLD

ABCDEFGHIJKLMN OPQRSTUVWXYZ
abcdefghijklmnopqrstu vwxyz
0123456789

ANTIQUÉ OLIVE BOLD

ABCDEFGHIJKLMN OPQRSTUVWXYZ
abcdefghijklmnopqrstu vwxyz
0123456789

L LIGHT • L LIGHT ITALIC • **COMPACT** • **NORD**
• **BOLD ITALIC**

AVALON

Prized for its open,
approachable look,
Avalon can serve as one of
your workhorse fonts. This
means it's appropriate for
any use — from large, thin
headlines to smaller, bolder
reference and folio use.

AVALON REGULAR

7 pt 8 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut nonsed ut aliquasped quam rendest, sum lam faccatur, omnissi tatur, nimod min tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspsquam ventemp erspNius pes? Eludeme nterictodius

8 pt 10 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red Mantemei cre conculto

9 pt 13 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos dolorib usdam,Ofidius, quos, ut fur. Git vis Horum remei popublius ad

10 pt 11 leading

Dis exceattem as accus con speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quis Simurnica L. Si factus,

11 pt 12 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo as dolorpos most, ulpa sed quundis unt ut aut Go visFaccus, quat.

12 pt 14 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem modion re nienihi ciatur, sitat as doloDunt acius,

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

AVALON REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

AVALON OBLIQUE

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

AVALON MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

AVALON MEDIUM OBLIQUE

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

AVALON DEMI

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

AVALON DEMIBOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

AVALON OLIVE DEMIBOLD OBLIQUE

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789***

EXTRA LIGHT • *EXTRA LIGHT OBLIQUE* • **BOLD
CONDENSED** • MEDIUM CONDENSED • DEMI
CONDENSED • *DEMI OBLIQUE* • **BOLD** •
BOLD OBLIQUE

AHJ CARTOGOTHIC ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CARTOGOTHIC BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ CARTOGOTHIC BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CARTOGOTHIC BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CARTOGOTHIC BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ CHANTILLY LH REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz 0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY LH ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ CHANTILLY BOLD CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY EXTRABOLD CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY ULTRABOLD CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY HEAVY

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY LH BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ CHANTILLY LH BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CHANTILLY ULTRA BLACK
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast.

AHJ CLEARFACE SANS REGULAR
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CLEARFACE SANS BOLD
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ CLEARFACE SANS BLACK
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ FRANKLIN GOTHIC BOOK
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC BOOK ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

Go CRAFT THIC

One of our favorite super families, use this sans serif and its many weights to give your book a timeless, clean look. Also, consider pairing with a serif family such as Baskerville or Goudy.

CRAFT GOTHIC REGULAR

7 pt 8 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum dolorum con porestrunt quam volupta qui dolupta sitatis net quaspisquam ventemp erspNius pes? Eludeme nterictodius Mente is horum re, conferum que res viAres consula di, quam publin sciam tum eo,

8 pt 10 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, ommissi voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red Ecum ret? Cupliquam adhus, Occi tus se quitatquam atitur loctam me

9 pt 13 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam, Otidius, quos, ut fur. Git vis Anum sum ina, ocae temeï simil

10 pt 11 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quis Uciam. En se tantem tudet vas

11 pt 12 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed seniquoBMae cri este ex sciptil

12 pt 14 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolo Efer loctur

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

CRAFT GOTHIC LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CRAFT GOTHIC REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CRAFT GOTHIC ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CRAFT GOTHIC DEMIBOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CRAFT GOTHIC DEMIBOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CRAFT GOTHIC BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

CRAFT GOTHIC BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LIGHT CONDENSED • SEMI CONDENSED • CONDENSED • BOLD
CONDENSED • HEAVY CONDENSED • *HEAVY CONDENSED*
ITALIC • **BLACK CONDENSED** • **BLACK** • LIGHT
EXTENDED • EXTENDED • BOLD
EXTENDED • HEAVY EXTENDED

AHJ FRANKLIN GOTHIC CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC CONDENSED ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC MEDIUM CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC MEDIUM CONDENSED ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC DEMI
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC DEMI ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC
DEMI CONDENSED
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC DEMI
CONDENSED ITALIC
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ FRANKLIN GOTHIC
COMPRESSED
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added.

AHJ FRANKLIN GOTHIC HEAVY
ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast.

AHJ FRANKLIN GOTHIC HEAVY ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GOUDY SANS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GOUDY SANS ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – *Serif* Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GOUDY SANS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GOUDY SANS BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GOUDY SANS MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GOUDY SANS MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GOUDY SANS BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and

AHJ GOUDY SANS BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GRAPHEIN LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GRAPHEIN LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GRAPHEIN BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ Graphein continues on p. 70

FUNCTION

Always on trend, always readable, Function goes from high fashion standout – when run oversized and at its thinnest – to a no-lose choice for scoreboards, copy and subheads at heavier weights. Pro tip: Avoid italics other than in typical emphasis roles.

FUNCTION REGULAR

7 pt 8 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem quam volupta qui dolupta sitatis net quaspiquam ventemp erspNius pes? Eludeme nterictodius Romnicae quitimusse ernihilmem inatum dite nonti potiamquam. Si pe lquam specipi erfecis, nox ne consus; C. Uli,

8 pt 10 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red Ac terfirm ilisulutem, que inatorumus facta sulvid foruntenum

9 pt 13 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam, Otidius, quos, ut fur. Git vis Decere nostam culabes nestierris. Ut

10 pt 11 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quis Ad se crem huctum se condam omnotem crum que

11 pt 12 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos Bes hor plicae fuidemena, Catandu ctastemusse, Onfecorum nit, Cata

12 pt 14 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de ciatur, sitat as dolo Batquostorio, qua tis ego Ris, more dicis vast

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

FUNCTION REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

FUNCTION OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

FUNCTION MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

FUNCTION MEDIUM OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

FUNCTION DEMI

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

FUNCTION DEMI OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

FUNCTION BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LH LIGHT • *LH LIGHT OBLIQUE* • **LH HEAVY**
• **LH HEAVY OBLIQUE** • **BOLD OBLIQUE** •
EXTRA BOLD • **EXTRA BOLD OBLIQUE** •
LIGHT CONDENSED • *LIGHT CONDENSED OBLIQUE* • MEDIUM CONDENSED
• *MEDIUM CONDENSED OBLIQUE* • **BOLD CONDENSED** • **BOLD**
CONDENSED OBLIQUE • **EXTRA BOLD CONDENSED**
• **EXTRA BOLD CONDENSED OBLIQUE** • MEDIUM
STENCIL

AHJ GRAPHEIN ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,“

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GRAPHEIN BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,“

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ GRAPHEIN BOLD ITALIC

ABCDEFGHIJKLMNOPQRST VVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,“

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ GRAPHEIN BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,“

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ GRAPHEIN BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTU
VWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,“

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast.

AHJ IMPERIAL REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,“

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ IMPERIAL ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ IMPERIAL MEDIUM

ABCDEFGHIJKLMN**OP**QRSTUVWXYZ
abcdefghijklmno**pqr**stuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ IMPERIAL MEDIUM ITALIC

ABCDEFGHIJKLMN**OP**QRSTUVWXYZ
abcdefghijklmno**pqr**stuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ IMPERIAL BOLD

ABCDEFGHIJKLMN**OP**QRSTUVWXYZ
abcdefghijklmno**pqr**stuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ IMPERIAL BOLD ITALIC

ABCDEFGHIJKLMN**OP**QRSTUVWXYZ
abcdefghijklmno**pqr**stuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ IMPERIAL EXTRABOLD

ABCDEFGHIJKLMN**OP**QRSTUVWXYZ
abcdefghijklmno**pqr**stuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ Imperial continues on p. 72

AHJ IMPERIAL EXTRABOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?, ”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ LETTER GOTHIC REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?, ”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well.

AHJ LETTER GOTHIC OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?, ”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well.

AHJ LETTER GOTHIC BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?, ”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well.

AHJ LETTER GOTHIC BOLD OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?, ”

110 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well.

AHJ LETTER GOTHIC EB

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?, ”

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well.

AHJ MARTA LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ MARTA BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families,

AHJ MARTA MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ MARTA DEMIBOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ MARTA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ MICRO SQUARE REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ Micro Square continues on p. 74

AHJ MICRO SQUARE ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ MICRO SQUARE BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ MICRO SQUARE BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ MICRO SQUARE SMALL CAPS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT — NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES, PROVIDING OPTIONS FOR VISUAL CONTRAST. NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS.

AHJ MICRO SQUARE SMALL CAPS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,”

10 POINT — NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES, PROVIDING OPTIONS FOR VISUAL CONTRAST. NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED.

AHJ MICROSQUARE DEMIBOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

**AHJ MICROSQUARE DEMIBOLD
OBLIQUE**

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ MICROSQUARE EXTRABOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

**AHJ MICROSQUARE EXTRABOLD
OBLIQUE**

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ MICROSQUARE BOLD EXTENDED

ABCDEFGHIJKLMNO P Q
RSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

**AHJ MICROSQUARE BOLD EXTENDED
OBLIQUE**

ABCDEFGHIJKLMNO P Q
RSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
wxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights have been added.

AHJ MICROSQUARE EXTENDED

ABCDEFGHIJKLMNO P Q
RSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
wxyz
0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts

AHJ MicroSquare continues on p. 78

NEWS GOTHIC

Like its name implies,

News Gothic is reader-friendly and adds an air of credibility to your reporting. It's naturally condensed, modern and a great choice for whole-book looks. Its designer wanted to fit more content into the same space and made the letterspacing intentionally closer than other gothics.

NEWS GOTHIC BOOK

7 pt 8 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omnissi tatur, nimod min cornistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspisquam ventemp erspNius pes? Eludeme nterictodius Ast? Picaucitam inatuspic omnotam quit ficae nero, ete, tam ade con spernih ilicapessa L. Nihin rendamp

10 pt 11 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quis Ves perebena, converi conoves nonloc ressate inatus. Ahabus alii

8 pt 10 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, omnissi tatur, nimod min cornistrum a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut Am. Valabus iticia publici ssedefec tum aut graverc estruntiaet, sa nos incrip senitam res es et

11 pt 12 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut Bisquiu quod nium tereoris eris pra optem dio, vil hocus

9 pt 13 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam,Otidius, quos, ut fur. Git visObsentem usulinateque incuribemum peris is; Catia intri perorum iur

12 pt 14 leading

Dis exeatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolo Pioresses et ina, se cricae dit issestr

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick brown
fox jumps over
the lazy dog.

50 pt 50 leading

The quick
brown fox
jumps over
the lazy dog.

NEWS GOTHIC LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

NEWS GOTHIC LIGHT OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

NEWS GOTHIC BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

NEWS GOTHIC BOOK OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

NEWS GOTHIC MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

NEWS GOTHIC MEDIUM OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

NEWS GOTHIC DEMIBOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

BOLD • DEMIBOLD OBLIQUE • BOLD OBLIQUE

AHJ MICROSQUARE EXTENDED OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ
RSTUVWXYZ
abcdefghijklmnopqrstuv
wxyz
0123456789&!?,

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ NOVEO SANS LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvxyz
0123456789&!?,

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ NOVEO SANS BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvxyz
0123456789&!?,

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ NOVEO SANS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvxyz
0123456789&!?,

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ NOVEO SANS BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvxyz
0123456789&!?,

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ NOVEO SANS BLACK CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvxyz
0123456789&!?,

10 point – Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added.

AHJ NOVEO SANS BLACK EXTRA CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ OPUS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ OPUS ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ OPUS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

0123456789&!?,”

10 POINT — NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES, PROVIDING OPTIONS FOR VISUAL CONTRAST. NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES.

AHJ OPUS BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ OPUS SMALL CAPS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

0123456789&!?,”

10 POINT — NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES, PROVIDING OPTIONS FOR VISUAL CONTRAST. NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS.

AHJ OPUS SMALL CAPS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 POINT — NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES, PROVIDING OPTIONS FOR VISUAL CONTRAST. NOW POPULAR AS A CONTEMPORARY OPTION FOR TEXT AS WELL, SANS SERIF FONTS WERE HISTORICALLY CONSIDERED HEADLINE FONTS. IN RECENT YEARS, THEIR POPULARITY HAS GROWN AND ADDITIONAL WEIGHTS AND WIDTHS HAVE BEEN ADDED TO MANY FAMILIES.

AHJ SANS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ SANS OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ SANS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ SANS BOLD OBLIQUE

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ SYNTAX REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ SYNTAX ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ SYNTAX BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ SYNTAX HEAVY

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ UNITUS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ UNITUS ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ UNITUS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ Unitus continues on p. 82

AHJ UNITUS BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ UNITUS CONDENSED REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ UNITUS CONDENSED ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast.

AHJ UNITUS CONDENSED BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast.

AHJ UNITUS CONDENSED BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast.

AHJ UNITUS CONDENSED LH LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ UNITUS CONDENSED LH LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ UNITUS LH LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ UNITUS LH LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

AHJ UNITUS LH HEAVY

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ**

**abcdefghijklmnopqrstuvwxyz
0123456789&!?,”**

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts.

AHJ UNITUS LH HEAVY ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families, providing options for visual contrast. Now popular as a contemporary option for text as well, sans serif fonts were historically considered headline fonts. In recent years, their popularity has grown and additional weights and widths have been added to many families.

URBANO

This super family goes from thin expanded to extra condensed. We prize this workhorse for its ultimate flexibility. When staffers ask us to suggest a family for books, Urbano is usually our go-to.

URBANO REGULAR

7 pt 8 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omniSSI tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspiquam ventemp erspNius pes? Eludeme nterictodius

8 pt 10 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non comnistrum a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red Go es o menatissi sedo,

9 pt 13 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam,Otidius, quos, ut fur. Git vis

10 pt 11 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quis Muliensi

11 pt 12 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut Patudeat roruder ferdit. Consulis,

12 pt 14 leading

Dis exceattem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolo

25 pt 29 leading

The quick brown
fox jumps over the
lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

URBANO LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

URBANO LIGHT ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

URBANO REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

URBANO ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

URBANO BOLD

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789**

URBANO BOLD ITALIC

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789***

URBANO BLACK

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789**

LIGHT EXTRA CONDENSED • CONDENSED • *CONDENSED ITALIC* •
EXTRA CONDENSED • LIGHT CONDENSED • *LIGHT CONDENSED ITALIC*
• **BOLD CONDENSED** • ***BOLD CONDENSED ITALIC*** • **EXTRA**
BOLD CONDENSED • ***EXTRA BOLD CONDENSED ITALIC*** •
ULTRA • ***BLACK ITALIC*** • ***ULTRA ITALIC*** •
EXPANDED • BOLD EXPANDED • EXTRA
BOLD EXPANDED • **BLACK EXPANDED**

slab serif

AHJ BETANY LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BETANY MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BETANY BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BETANY EXTRABOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BETANY BOLD CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ BETANY COMPRESSED CAPS

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
0123456789&!?,

10 POINT – SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE. ALSO SUITABLE FOR DISPLAY TYPE, SERIFS ARE USUALLY PAIRED ONLY WITH OTHER WIDTHS OR WEIGHTS IN THE SAME FAMILY OR WITH SANS SERIF FONTS TO ACHIEVE SUFFICIENT CONTRAST. 10 POINT – SERIF FONTS WERE TRADITIONALLY USED FOR BODY COPY AND CAPTIONS BECAUSE THEY WERE EASY TO READ IN SMALLER SIZES AND LARGER FIELDS OF TYPE.

AHJ COLONEL LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ COLONEL REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ COLONEL BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ SERIFIC REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ SERIFIC BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes.

AHJ SQUARE SERIF LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point — Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes.

AHJ Square Serif continues on p. 92

The rare slab serif
we reach for time and again. Certainly readable at smaller sizes, we prefer this type in mid-range roles such as subheads and story or caption starters. We consider these specialty type roles, and Glytus fits.

GLYTUS REGULAR

7 pt 8 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspsquam ventemp ersp

8 pt 10 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut lam faccatur, ommissi tatur, nimod min comnistrum a sinvera quia voluptum qui tempos autem et quisPulaberudam terum test Loc recient uideris. Imentem quastiam

9 pt 13 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimil. Agnim que dolorib usdam,

10 pt 11 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quisRobse

11 pt 12 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta de prorum dolo modion re most, ulpa sed quundis unt ut autAlessilius, us, Catis, audem essiBes orisquos, con sil urbem

12 pt 14 leading

Dis exceatē as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolo

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

A B C D E F G H I
J K L M N O P Q R
S T U V W X Y Z

a b c d e f g h i j k l m
n o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9

GLYTUS REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GLYTUS ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GLYTUS BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

GLYTUS BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LITHO ANTI QUE

If it looks inspired by your favorite sports magazines, you have a good eye. Readable and suitable for headlines, copy and smaller, bolder levels of coverage. We suggest Function as a partner for Litho Antique since the letterforms will contrast each other effectively.

LITHO ANTIQUE LIGHT

7 pt 8 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut aliquasped quam rendest, sum lam faccatur, omnessi tatur, nimod min connistrum a sinvera quia voluptum qui tempos autem et quisEped qui ut lam esto dolorrum con porestrunt quam volupta qui dolupta sitatis net quaspsquam ventemp erspNius pes? Eludeme nterictodius

10 pt 11 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm qui tempos autem et quisFaces

8 pt 10 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de sitat as dolorpos most, ulpa sed quundis unt ut aut aciam eosamus et magnimilEm re non nonsed ut tur, omnessi tatur, nimod min connistrum a sinvera quia voluptum qui tempos autem et quisEnaribut L. Ut et contrac ciptist red Ita, patese, que tum

11 pt 12 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed quundis unt ut aut

9 pt 13 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolorpos most, ulpa sed magnimil. Agnim que dolorib usdam,Otidius, quos, ut fur. Git vis

12 pt 14 leading

Dis exceatem as accus con rererum quiat odit aut etur, sequaeped quid qui dolupta speror aut tau rem intiusa aut de prorum dolo modion re nienihi ciatur, sitat as dolo

25 pt 29 leading

The quick brown
fox jumps over
the lazy dog.

35 pt 37 leading

The quick
brown fox
jumps over
the lazy dog.

50 pt 50 leading

The quick
brown
fox jumps
over the
lazy dog.

LITHO ANTIQUE CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LITHO ANTIQUE LIGHT

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LITHO ANTIQUE LIGHT ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

LITHO ANTIQUE MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789

LITHO ANTIQUE MEDIUM ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789*

LITHO ANTIQUE DEMIBOLD

**ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789**

LITHO ANTIQUE DEMIBOLD ITALIC

***ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789***

CAPS LIGHT • CAPS MEDIUM • **EXTRABOLD**

AHJ SQUARE SERIF LIGHT ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SQUARE SERIF BOOK

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SQUARE SERIF BOOK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SQUARE SERIF MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SQUARE SERIF MEDIUM ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SQUARE SERIF DEMI

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ
abcdefghijklmnopqrstuvwxyz
0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SQUARE SERIF DEMI ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
WXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast.

AHJ SQUARE SERIF BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

AHJ SQUARE SERIF BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz

0123456789&!?,”

10 point – Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type. Also suitable for display type, serifs are usually paired only with other widths or weights in the same family or with sans serif fonts to achieve sufficient contrast. Serif fonts were traditionally used for body copy and captions because they were easy to read in smaller sizes and larger fields of type.

script

AHJ ALADDIN

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789&!?,

AHJ ALDEN HAND

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789&!?,

AHJ ALLIGATOR

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789&!?,

AHJ ALPERTON

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789&!?,

AHJ ARIZONA

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789&!?,

AHJ BERNHARD TANGO

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789&!?,

AHJ CASSIDY

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' "

AHJ CHRISMA

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' "

AHJ COMMERCIAL SCRIPT

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' "

AHJ CURSIVE HAND

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' "

AHJ DEANNA SCRIPT

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' "

AHJ DEANNA SWASH

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' "

AHJ DUSTIE

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789 &!?,

AHJ ERICBRUSH

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789 &!?,

AHJ FALLON HAND

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789 &!?,

AHJ FINIAN HAND

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789 &!?,

AHJ FOOTLOOSE

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789 &!?,

AHJ GILLIES GOTHIC REGULAR

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmnopqrstuvwxyz

opqrstuvwxyz

0123456789 &!?,

AHJ GILLIES GOTHIC BOLD

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' " "

AHJ GRAYSON HAND

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' " "

AHJ HANDSCHRIFT CURSIVE

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' " "

AHJ HANDSCHRIFT PRINT

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' " "

AHJ HAROLD

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' " "

AHJ JARAN HAND

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

0 1 2 3 4 5 6 7 8 9 & ! ? , " ' " "

AHJ JOSEPH BRUSH

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,"

AHJ JOSIAH HAND

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ LAREN HAND

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ LOUIS

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,"

AHJ MISTRAL

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ PIERCE HAND

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ RIGID

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,

AHJ ROSALIND HAND

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklm

opqrstuvwxyz

0123456789&!?,

AHJ SAWYER HAND

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklm

opqrstuvwxyz

0123456789&!?,

AHJ SHARPIE PRINT

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklm

opqrstuvwxyz

0123456789&!?,

AHJ SNOWWRITE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,

AHJ TERESITA SCRIPT

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,

decorative

AHJ ABBOT OLD STYLE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ AD LIB

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ADVERTISERS GOTHIC REGULAR

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ADVERTISERS GOTHIC CONDENSED

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ALGERIAN

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ ALIBI

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ALL STAR

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ ALOFT

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ ANACONDA

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ANGELA

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ARNOLD BOECKLIN

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ARTPURSUIT

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ BATAVIA

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ BEAT

ABCDEFGHIJKLMN

OPQRSTUW

XYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

AHJ BOYLE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ BRUCE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ BUSORAMA

ABCDEFGHIJKLM

NOPQRST UVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,’

AHJ CAMPBELL

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ CAPER

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ CASLON OPENFACE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ CHISEL

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ CIPOLLINI

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ CLARK

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ COPPERPLATE GOTHIC COND.
REGULAR

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ Copperplate continues on p. 104

AHJ COPPERPLATE GOTHIC REGULAR

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ COPPERPLATE GOTHIC BOLD

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ COPPERPLATE GOTHIC COND.
BOLD

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ COPPERPLATE SEMIBOLD
CONDENSED

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ COPPERPLATE SEMIBOLD

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ CORONADO

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ CROSSHARBOUR

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ CURACAO

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ CYCLE

abcdefghijklmn

opqrstuvwxyz

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ DALE

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ DARKGRAY

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ DELANEY

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ DESIREE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ DINGBATS

☒ † ‡ • ✦ ✧ ★ ☆ ☉ ☆ ☆ ☆ ☆

☆ ☆ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨

☼ ☉ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ■

□ □ □ □ ☉ ☉ ✨ ✨ ✨ ✨ ✨ ✨

☼ ☼ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨ ✨

AHJ DISPATCH

ABCDEFGHIGHIJ

KLMNOPQR

STUVWXYZ

abcdefghijkl

lmnopq

AHJ DROPCAPPER

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

AHJ EDDIE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ WXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ EDITH

ABCDEFGHIID&LMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ELLIS

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ ENGRAVERS OLD ENGLISH

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

0 1 2 3 4 5 6 7 8 9 & ! ? , ”

AHJ ERBAR DECO

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ EWOK

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmn

opqrstuvwxyz

0 1 2 3 4 5 6 7 8 9 & ! ? , ”

AHJ FATBACK

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ FLEURONS

AHJ FRANK

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
0123456789&!?,

AHJ FREETIME

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
0123456789&!?,

AHJ GALGANO

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
0123456789&!?,

AHJ GLASER STENCIL

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
ABCDEFGHIJKLMN
OPQRSTUVWXYZ
0123-456789&!?,

AHJ HANDEL GOTHIC

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
0123456789&!?,

AHJ HATTIE

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
0123456789&!?,

AHJ HONEYMOON

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ JAPANETTE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ JOSIE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ JURASAKI

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0 1 23456789&!?,”

AHJ KELLER

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ KENDRIC

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ MARTIN

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,"

AHJ MEXICO SERIAL

ABCDEFGHIJKLMN

OPQRSTUWXYZ

abcdefghijklmn

opqrstuwxzy

0123456789&!?,"

AHJ MICHAEL

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ MODERNART

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ NASHVILLE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuwxzy

0123456789&!?,"

AHJ OLD TYPEWRITER II

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,

AHJ OMEGATYPE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,’

AHJ ONYX

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ PADDINGTON

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ PASADENA

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ PEIGNOT

ABCDEFGHIJKL MN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ PINOCCHIO

ABCDEFGHIJKL MN

OPQRSTUVWXYZ

ABCDEFGHIJKL MN

OPQRSTUVWXYZ

0123456789&!?,”

AHJ PLAKETTE ONE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ PLAKETTE TWO

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ PLATINUM BLONDE

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ PLATZ MEDIUM

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,

AHJ PLATZ BOLD

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ PLATZ COND MEDIUM

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ PLAZA REGULAR

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
ABCDEFGHIJKLMN
OPQRSTUVWXYZ
0123456789&!?,”

AHJ PLAZA SWASH

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
ABCDEFGHIJKLMN
OPQRSTUVWXYZ
o123456789&!?,”

AHJ POUND

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
0123456789&!?,”

AHJ PRETEXT

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
abcdefghijklmn
opqrstuvwxyz
()123456789&!?,”

AHJ PUBLICITY

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
ABCDEFGHIJKLMN
OPQRSTUVWXYZ
0123456789&!?,’

AHJ SHOT

ABCDEFGHIJKLMN
OPQRSTUVWXYZ
0123456789&!?,”

AHJ SICILIAN

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ SPLATTER

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ STORY

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,

AHJ SUITED

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ SUNKEN

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0123456789&!?,

AHJ TABASCO

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,

AHJ TICONDEROGA

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ VOCAL

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

abcdefghijklmn

opqrstuvwxyz

0123456789

AHJ WOLFPACK

A B C D E F G H I J K L M N

O P Q R S T U V W X Y Z

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

0 1 2 3 4 5 6 7 8 9

AHJ WRAPPED

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

AHJ VAUGHN HAND

ABCDEFGHIJKLMN

OPQRSTUVWXYZ

abcdefghijklmn

opqrstuvwxyz

0123456789&!?,”

END-USER LICENSE AGREEMENT

This license is a legal agreement between you, the end-user (either an individual person or an entity such as a school or yearbook staff) and Herff Jones. This license permits you to use the fonts available from Herff Jones for your school's yearbook and anything directly related to the yearbook such as a supplement, or for yearbook promotional materials, provided that your school's yearbook is being printed by Herff Jones. This end-user license may not be sold or transferred. If you do not agree to the terms of this license, you must not use these fonts.

All of the fonts are owned either by The FontSite®, Inc. or by MediaCrest®, Inc. and are licensed to Herff Jones. The fonts are protected by United States copyright laws and international treaty provisions. Unauthorized duplication and/or distribution of the fonts provided by Herff Jones is prohibited by law.

The fonts are not "shareware" or "freeware," and must not be treated as such. You may not distribute the fonts through electronic bulletin boards, FTP sites, websites, CD-ROMs, DVDs or other media except for personal backup or archival purposes.

Herff Jones, The FontSite® and MediaCrest® disclaim any warranties, either express or implied, including but not limited to implied warranties of merchantability and fitness for a particular purpose with respect to the fonts.

In no event shall Herff Jones, The FontSite®, or MediaCrest® be liable for any damages whatsoever (including, without limitation, loss of time, loss of money or loss of information) arising from the use of, or inability to use, these fonts.

2019 Herff Jones, Inc®
The FontSite, Inc®
MediaCrest, Inc®

All rights reserved.

RESTRICTED RIGHTS LEGEND

Herff Jones, the Herff Jones logo, eDesign, eBusiness, Square One™, ION, ePage, eShare, HJeShare, HJ Task Manager, GO! Design, HJ Quick Panel, HJ Art Placer, HJ Color Swatches, HJ Cover Template, HJ File Collector, HJ Flip Layout, HJ GO! Design Libraries, HJ Graph, HJ Image Catalog, HJ Image In, HJ Index Builder, HJ Layout Builder, HJ Name Check, HJ Panel Builder, HJ Photo Number, HJ Redeye, HJ Planner Assistant, HJ Style Sheets, HJ Planner, HJ Software Registration, HJ Software Update, HJ Cover Designer, Order Center, Yearbook Order Center, Yearbook Access, YBAccess, Direct Pay, Buy the Book, YOC Ad Sales, Online Ad Creation, School Ad Creation as well as BoundBy.us, LearnYBK.com, YBKfolio.com and yearbookdiscoveries.com are trademarks or service marks or registered trademarks or service marks of Herff Jones. All other company and product names may be trademarks or service marks of their respective owners.

Copyright 2019 Herff Jones® All rights reserved. Provided Herff Jones is your school's yearbook printer, copies of this information may be made for yearbook staff members to use for reference while working on your yearbook. Any other use, disclosure or reproduction for any other purpose is prohibited without the prior written consent of Herff Jones. Herff Jones reserves the right to update information contained in this document without prior notice. For specific inquiries regarding use of Herff Jones software or support materials, please contact us at hjsoftware@herffjones.com.