

25 1000

2015 DESIGNER TYPE COLLECTION

NEW

STYLISH FONTS

Type
TIPS

Font
PAIRINGS

COLOR
palettes

Jostens[®]

CONTENTS

1	Type & Tips	30	AYT DELANO OUTLINE	48	AYT Impresa
14	<i>AYT Arizona</i>	32	AYT Dessau	50	AYT JOSIE
16	AYT AZUCAR GOTHIC	34	AYT Egyptienne	52	<i>AYT Malacca</i>
18	AYT BANKER SQUARE	36	AYT EMPIRE	54	<i>AYT Platinum Blonde</i>
20	AYT Betany	38	AYT Fette	56	AYT Rockingham
22	<i>AYT Cadenza</i>	40	AYT Foundation Roman	58	AYT Salut
24	AYT Centrum	42	AYT Foundation Sans	60	AYT Square Serif
26	AYT CONEY	44	<i>AYT Hudson</i>	62	AYT Wired 90
28	AYT Cooper Black	46	AYT HUXLEY VERTICAL	64	AYT Font Collection

welcome

TO THE FAMILIES

We believe the more fonts, the better; the cooler the font, the better; the more font families, better still. That's why we're introducing 25 new families, including Arizona, Egyptienne, Rockingham and more.

As yearbook designers, let's capture each moment and express it using the best font we can find. Today, it's easier than ever, because it's right at your fingertips. Enjoy!

just your type

Typography is timeless, yet always changing. The first font, a script called Blackletter, sometimes called Old English, was used for the Gutenberg Bible. While there are thousands of typefaces available, they fall into **F O U R B A S I C C A T E G O R I E S .**

SERIF:

Serifs, tiny brackets at the end of the letter stroke, characterize these typefaces.

SANS SERIF:

No serifs for these typefaces (“sans” means “without” in French). The letter strokes are all the

same thickness.

These typefaces appear streamlined and modern, yet have a presence on the page.

TIPS ON TYPE

AYT Arizona

SCRIPT:

These styles look like handwriting or cursive writing and come in many varieties.

AYT Delano Outline

DECORATIVE:

These styles have a definite look, almost like artwork. They are often called novelty or display type.

- Serif typefaces are generally considered to be the best choice for stories because of readability.
- For captions, some designers prefer to use the same typeface used for the stories for continuity while other designers prefer to use a different typeface, often a sans serif, for contrast.
- When using script and decorative typefaces, use these for emphasizing only key word(s) in a primary headline.
- Avoid using all-caps for script typefaces.
- Avoid using script and decorative typefaces smaller than 24 point.

the nitty gritty

Like people, typefaces come in all shapes and sizes. From tall and slender to fat and clumsy and everything in between, there is a typeface for every taste and purpose. To make discriminating type choices, it is helpful to know about serifs, x-height and other parts of the **TYPOGRAPHIC ANATOMY**.

POINT SIZE:

Typography is measured in points from the top of an ascender to the bottom of the descender.

year

DESCENDER: Letter strokes that dip below the x-height as evident in the g, j, p, q, y.

SERIF: Tiny marks or “feet” at the end of the letter stroke.

TIPS ON TYPE

ASCENDER: Letter strokes that rise above the x-height as evident in the b, d, f, h, k, l.

X-HEIGHT: The height of the body of a lowercase letter, such as the "x," without ascenders or descenders.

BASELINE: Invisible guide line the characters sit on.

- Don't be confused. The height of capital letters is not the point size. The point size is technically measured from the top of the lower-case letters with ascenders to the bottom of the lower-case letters with descenders.
- Learn to let go of inches. True typographic designers use the point system, not inches or millimeters.
- Consider pairing a serif font, such as Betany, for the stories with a sans serif, such as Foundation Sans, for the captions.

to the point

Who knew? In 1883 the U.S. Type Founders Association decided that a point should be 1/72 of an inch. In the world of graphic design, professionals don't use inches or millimeters, they use points and picas for precise **TYPOGRAPHIC MEASUREMENTS**.

THE POINT SYSTEM:

Graphic arts uses a measuring system based on points and picas.

POINT SIZE:

Typography is measured in points from the top of an ascender to the bottom of the descender.

Since there are 72 points to an inch, 36-point type would be a half-inch tall.

Betany

BETANY COMPRESSED CAPS

Betany Bold Compressed

Betany Light

Betany Medium

Betany Bold

Betany Extra Bold

TYPEFACE FAMILY:

A typeface family has a name such as Helvetica or Betany and includes a full range of styles.

STYLES:

Variations in a typeface that create design variety while maintaining the visual character of the typeface. These include variations in the weight, width or posture. Styles include italic, bold, extra bold, condensed, extended.

FONT:

A particular size and style of a typeface.

- Some typefaces appear much larger than others in the same point size because x-height can vary greatly. Be sure you are viewing the text at actual size on the screen, before committing to a size.
- Yearbook designers frequently use 10 point for stories and 8 point for captions. Primary headlines range from 24 to 200 point or larger. Secondary headlines are ideal in 14 to 18 point.
- Use one space after a period.

spaced out

Let's get to the point, literally. The readability of stories and captions is enhanced by maintaining a consistent point size and carefully considering the leading or the **T Y P O G R A P H I C S P A C I N G .**

14 POINT WITH 15 POINT LEADING

AYT Foundation Roman

Also called line spacing, this is the space between lines of text, measured in points from baseline to baseline. As the difference between the point size and the leading increases, so does the space between the lines.

14 POINT WITH 18 POINT LEADING

AYT Foundation Roman

Also called line spacing, this is the space between lines of text, measured in points from baseline to baseline. As the difference between the point size and the leading increases, so does the space between the lines.

LEADING

14 POINT WITH 22 POINT LEADING

AYT Foundation Roman

Also called line spacing, this is the space between lines of text, measured in points from baseline to baseline. As the difference between the point size and the leading increases, so does the space between the lines.

14 POINT WITH 30 POINT LEADING

AYT Foundation Roman

Also called line spacing, this is the space between lines of text, measured in points from baseline to baseline. As the difference between the point size and the leading increases, so does the space between the lines.

- Be consistent with the indentation of paragraphs. Generally speaking, 12-point, or one-pica, paragraph indents work well.
- For 10-point stories, avoid using a column width wider than about 24 picas.
- For 8-point captions, avoid using a column width narrower than eight picas. For a column this narrow, align left is suggested.

ragged (is) right

Avoid a blocky look by resisting the urge to justify every story and caption. Take a cue from the pros and try align left for longer stories. Align right and centered can also have impact if the designer skillfully considers **T Y P O G R A P H I C A L I G N M E N T .**

ALIGN LEFT

AYT Foundation Roman

Type set flush left is considered the most readable and natural because spacing is consistent between the words and the reader's eye can easily find the beginning of each line. The reader appreciates the openness created by the space at the end of the lines, especially in longer stories.

ALIGN RIGHT

AYT Foundation Roman

The spacing between the words is consistent in flush right alignment also, but readability drops because the left side, where the reader expects to see a line start, is not even but ragged. Type that is aligned right has a distinctive look and could be a design choice for a small amount of text.

J U S T I F I E D

AYT Foundation Roman

When type is justified, it has a structured or blocky look with even edges on both the left and the right. Uneven spacing between words is especially noticeable in narrower columns of text.

CENTERED

AYT Foundation Roman

Balanced and formal, centered alignment is best used for a small amount of text. While symmetrical, the reader has to keep finding the line beginnings, which becomes tiring for larger text blocks.

- Many beginning yearbook designers are compelled to use justified captions and stories. Follow the cue of professional designers and consider using align left.
- Some designers align captions to the edge of the photograph, using either align left or right depending on the caption position.
- When using align left or align right text, consider shutting off the hyphenation when using InDesign.
- Study professional magazines for inspiration on alternatives to using justified stories and captions.

visual sparks

Opposing visual elements spark visual interest. If all typographic elements appear in the same typeface, size, color, alignment or capitalization pattern, boredom could result. Add energy to your design by **CREATING CONTRAST.**

VISUAL
SPARKS

AYT Wired 90 Bold & Light

Using bold creates visual emphasis and **heavy-light contrast.**

VISUAL
SPARKS

AYT Centrum Stencil Medium

Combining big and small establishes **contrast by size.** For effective contrast, size differences should be pronounced. Although visual emphasis is usually

on the largest element, a primary headline displayed in a small point size can command attention, especially when surrounded with white space.

visual
sparks

AYT Foundation Sans Ultra Light & AYT Salut

Mixing typefaces from two different categories, such as serif and sans serif establishes **contrast by combination.**

visual **SPARKS**

AYT Foundation Roman Italic

Using all caps, or lowercase or even small caps establishes **contrast by capitalization**. While readers reject body copy

in all caps or all lowercase, these capitalization techniques are powerful for a few key words in a headline.

VISUAL **SPARKS**

AYT Foundation Sans Black

Color-black contrast is powerful and effective when a key word or phrase in the primary

headline is printed in color. Drop caps and caption lead-ins often echo the color from the headline.

- Consider using drop caps or inset quotes to provide reader-entry points into the text.
- When possible, use black for stories and captions. Color might be used for highlighting key words in the primary headline or drop cap.
- Match the font and technique for caption lead-ins with the headline presentation.

O d

>>>>
>>>>
<<<<
<<<<

1 2 3

X

¥ £

W

! ?

Arizona

Aa Bb Cc
Aa Bb Cc
Aa Bb Cc

&

[] [] [] []
[] [] [] []
[] [] [] []

D

SCRIPT // CASUAL // RUSTIC // CURSIVE

Nervous as 106 POINT
a long-tailed cat 72 POINT
in a room full of rocking chairs. 36 POINT

Font Pairing

PAIR WITH AYT BETANY MEDIUM

He's so mean he'd steal a fly from a blind spider.

&

Font Pairing

PAIR WITH AYT FUNCTION LIGHT

She'd been in the desert so long, she knew all the lizards by their first names.

>> >> >> >>
>> >> >> >>
<< << << <<
<< << << <<

A B C

W

Q

X

Y \$

AZUCAR

GOTHIC

W

! ?

1 2 3 4 5

6 7 8 9 0

R

[] [] [] []
[] [] [] []
[] [] [] []

Z

HEADLINE // EMPHASIS // DRAMATIC // DROP CAP

ZOMBIE 105 POINT

DEADLINES 70 POINT

KEEP COMING BACK TO LIFE 28 POINT

FONT PAIRINGS

PAIR WITH AYT STRUKTUR

How does one act like a common vampire?
Get the attitude down! Remember that this type of vampire is not the kind that broods in a melodramatic fashion all day.

PAIR WITH AYT FOUNDATION ROMAN

You should be quiet and mysterious, but also relaxed and friendly. Act as normal as possible in order to deflect awkward questions. Always act intelligent and polite but keep a secretive darkness to yourself.

G G

8

“ ” “ ”

\$ \$ \$ \$
¥ ¥ ¥ ¥
£ £ £ £

H

! ?

BANKER
SQUARE

REGULAR / BOLD / EXTRA BOLD / CONDENSED

A A B B C C
A A B B C C
A A B B C C

Z

HEADLINE // CLASSIC // OFFICIAL // FORMAL

AYT BANKER SQUARE CONDENSED

THE ROUND MUSTACHIOED

AYT BANKER SQUARE BOLD CONDENSED

BANKER IN MONOPOLY

AYT BANKER SQUARE EXTRA BOLD CONDENSED

HAS A NAME. HE IS

AYT BANKER SQUARE REGULAR

CALLED RICH UNCLE

AYT BANKER SQUARE BOLD

PENNYBAGS.

AYT BANKER SQUARE EXTRA BOLD

FONT PAIRINGS

PAIR WITH AYT STRUKTUR
Bank error in your favor. Collect \$200.

PAIR WITH AYT SQUARE SERIF BOOK
Bank error in your favor. Collect \$200.

» » » » »
» » » » »
« « « « «
« « « « «

A B C

B B

X x

£ ¥

Betany

e

: ?

COMPRESSED CAPS **BOLD CONDENSED** LIGHT MEDIUM **BOLD EXTRA BOLD**

1 2 3 4 5
6 7 8 9 0

@

[] [] [] [] []
[] [] [] [] []
[] [] [] [] []

Ω

AYT BETANY COMPRESSED CAPS

WHEN DID A BARREL OF MONKEYS BECOME THE STANDARD FOR FUN?

AYT BETANY LIGHT

The answer lies with a man in the Old West, who had gotten quite bored with the normal ideas of fun. He decided that he needed new ways to have fun.

First, he noticed children having fun with sticks and the hoops that go around the barrels. He decided that if a single hoop was fun, the whole barrel would be even better.

AYT BETANY MEDIUM

He climbed into a barrel and rolled it down hill. This was dizzying, but fun. Next, he tried going over a waterfall in the barrel. This was quite fun, too. Next, he started adding different animals to the barrel with him. He tried cats. Too finicky. He tried dogs. Too hyper. He tried snakes, but they tickled too much and also gave him the heebie-jeebies.

AYT BETANY BOLD

Then, it hit him: Monkeys. Monkeys seemed to give him the maximum amount of fun. They were playful but not too hyper. They tickled some, but not as bad as the snakes. They seemed to be the perfect addition to the barrel.

AYT BETANY EXTRA BOLD

Townpeople watched him as he did his testing. Upon finding out that he considered the barrel full of monkeys to be the most fun, they started using the phrase "almost as fun as a barrel full of monkeys." Later, they changed it to "more fun that a barrel full of monkeys."

AYT BETANY BOLD CONDENSED

This spread throughout the land, what with Morse code being as predominant as it was.

Uy

;

Tt

S

fg

Cadenza

}

g

14

f

Aa

!?

DECORATIVE // ELEGANT // ORNATE

Life is a 88 POINT

lot like jazz. 57 POINT

It's best when you improvise. 24 POINT

font pairings

**PAIR WITH AYT
AVALON REGULAR**

Come on, babe
We're gonna brush the sky
I betcha Lucky Lindy
never flew so high
'Cause in the stratosphere
How could he lend an ear
To all that jazz?

**PAIR WITH AYT
IMPRESA REGULAR**

Come on, babe
We're gonna brush the sky
I betcha Lucky Lindy
never flew so high
'Cause in the stratosphere
How could he lend an ear
To all that jazz?

Aa

Ee

ABCDEFGHI
JKLMNOPQR
STUVWXYZ*

&

Hh

9

!?

CENTRUM

LIGHT • MEDIUM • BOLD • STENCIL

Qq Qq
Qq Qq

Xx

31

HEADLINE // TEXT // SQUARED // LEGIBLE

SM Lemonade

SM Frisbee

SM Perfect Day

SM Lawn

SM Pool Party

AYT CENTRUM LIGHT

My friend thinks he's so

AYT CENTRUM MEDIUM

smart. He said onions

AYT CENTRUM BOLD

are the only food that

AYT CENTRUM STENCIL MEDIUM

can make you cry. So

AYT CENTRUM MEDIUM COMPRESSED

I THREW A COCONUT AT HIS FACE.

Font Pairing

PAIR WITH BETANY BOLD CONDENSED

**If we're not supposed to have midnight snacks,
then why is there a light in the fridge?**

FONT PAIRING

PAIR WITH AYT FUNCTION CONDENSED

**If we're not supposed to have midnight snacks,
then why is there a light in the fridge?**

A B C

3 D

C O N E Y

W

1 2 3 4 5
6 7 8 9 0

HEADLINE // CHARACTER // ROUNDED // FUN

A CONEY DOG

80 PT. AYT CONEY HIGHLIGHT

IS A BEEF HOT DOG

58 PT. AYT CONEY INLINE

**TOPPED WITH AN ALL-MEAT BEANLESS
CHILI AND DICED OR CHOPPED WHITE
ONIONS, WITH ONE OR TWO STRIPES
OF YELLOW MUSTARD.**

30 PT. AYT CONEY

PAIR WITH AYT CHELTENHAM

A coney dog is not to be confused with a chili dog, a more generic chili-topped hot dog.

PAIR WITH AYT EBONY

A coney dog is not to be confused with a chili dog, a more generic chili-topped hot dog.

1 2 3
4 5 6

Cooper
< BLACK >

Aa Bb Cc
Aa Bb Cc
Aa Bb Cc

HEADLINE // BOLD // OLD STYLE // UBIQUITOUS

SF Apricot

SF Seaside Blue

SF Saffron

SF Hyacinth

AYT COOPER BLACK STENCIL

Look at this

AYT COOPER BLACK CONDENSED

**font and you'll see it
everywhere: from Tootsie Rolls**

AYT COOPER BLACK REGULAR

to British and American sitcom titles.

AYT COOPER BLACK ITALIC

Font Pairing

PAIR WITH HELVETICA

Cooper Black exhibits influences of Art
Nouveau, Art Deco and the Machine Age.

AYT COOPER BLACK CONDENSED

FONT PAIRING

PAIR WITH AYT CLEARFACE

Cooper Black exhibits influences of Art
Nouveau, Art Deco and the Machine Age.

Font specimen showing decorative symbols and ligatures in white and purple.

A B C

Q R

S

o o
o o

DELANO
OUTLINE

W

! !
o o

1 2 3 4 5
6 7 8 9 0

Decorative symbol resembling a stylized 'S' or 'C'.

Font specimen showing decorative symbols and ligatures in green and white.

Z

AYT DELANO OUTLINE

DELANO,
MINNESOTA
IS KNOWN FOR ITS
STRONG SENSE OF COMMUNITY.

◇◇ FONT PAIRINGS ◇◇

PAIR WITH AYT ROCKINGHAM

People in the community enjoy a high quality of life, great schools and access to parks and trails.

PAIR WITH AYT GROTESK

People in the community enjoy a high quality of life, great schools and access to parks and trails.

A B

5/8

Gg

Q

23

W

DESSAU

light • medium • demibold • bold • heavy

Mm Nn Oo
Mm Nn Oo
Mm Nn Oo

! ?

&

x x

HEADLINE // SANS SERIF // GEOMETRIC // SIMPLE

AYT DESSAU LIGHT

The letter "X" is the

AYT DESSAU MEDIUM

twenty-fourth letter

AYT DESSAU DEMIBOLD

in the ISO basic latin

AYT DESSAU BOLD

alphabet. In Roman

AYT DESSAU HEAVY

numerals, it is 10.

PAIR WITH AYT MAXIMO

Dear Algebra, Stop asking us to find your X. She's not coming back.

PAIR WITH AYT FOUNDATION SANS

Dear Algebra, Stop asking us to find your X. She's not coming back.

4

Ll Mm Nn

Ll Mm Nn

Ll Mm Nn

Qq

Egyptienne

Extra Light • Light • Regular • Medium • Bold

Jj

Aa

12345
67890

&

HEADLINE // TEXT // SLAB SERIF

SP Amber

SP Fusion

SP Marmalade

SP Salsa Red

AYT EGYPTIENNE EXTRA LIGHT

Egyptienne was designed

AYT EGYPTIENNE LIGHT

in 1956 by Adrian Frutiger

AYT EGYPTIENNE REGULAR

for the Deberny & Peignot

AYT EGYPTIENNE MEDIUM

Foundry and was the first

AYT EGYPTIENNE BOLD

**new text face created for the
process of phototypesetting.**

PAIR WITH AYT FRANKLIN GOTHIC

The x-height is high, and some lowercase characters, especially a and e bear comparison with other Frutiger typefaces, especially Méridien and Serifa.

PAIR WITH AYT IMPRESA

The x-height is high, and some lowercase characters, especially a and e bear comparison with other Frutiger typefaces, especially Méridien and Serifa.

A B C D

{ }

1 2 3 4 5

Nº 8

! ?

%
00

@

EMPIRE

>>>>>

6 7 8 9 0

£ ¥

X Y Z

DECORATIVE // SANS SERIF // CONDENSED // STYLIZED

AYT EMPIRE

GET MARRIED AT 1,000 FEET.
EVERY VALENTINE'S DAY, COUPLES GET MARRIED
ON THE 80TH FLOOR OF THE BUILDING AND JOIN
THE EMPIRE STATE BUILDING WEDDING CLUB.

=====**FONT PAIRINGS**=====

PAIR WITH AYT FUNCTION

This entitles them to free admission to the observatories every valentine's day. To have your wedding at the top of the empire state building,

PAIR WITH TIMES

you must submit an application detailing why you want to get married there. Couples are chosen on the basis of originality and style.

*

fi fl

Gg

83

Aa Bb
Cc Dd

Fette

ENGSCHRIFT +
MITTELSCHRIFT

Yy

{ }

! ?

Mm

@

12345
67890

FETTE MITTELSCHRIFT

FEAR

ZWEI FLIEGEN
MIT EINER
KLAPPE
SCHLAGEN.
– To hit two flies
with one swatter.
– Equivalent:
To kill two birds
with one stone.

- G E R M A N P R O V E R B

FETTE ENGSCHRIFT

makes the wolf
bigger than he is.

MORGENSTUND' HAT
GOLD IM MUND.
– The early
morning hour has
gold in its mouth.
– Equivalent:
The early bird gets
the worm.

PAIR WITH AYT FUNCTION CONDENSED

When comparing German proverbs and sayings with their English counterparts, one can distinguish three different types:

PAIR WITH AYT FOUNDATION SANS ROMAN

1. direct equivalents
2. sayings that employ similar images, i.e. animals
3. proverbs that have no direct equivalent

FONT
PAIRINGS

W

! ?

X x

{ }

Aa Bb Cc Dd

Aa Bb Cc DD

Aa Bb Cc Dd

6

ffi

Foundation
ROMAN

V V V V
^ ^ ^ ^

Ee

&

58

HEADLINE // TEXT // SANS SERIF STANDARD

AYT FOUNDATION ROMAN

A SUCCESSFUL MAN

AYT FOUNDATION ROMAN ITALIC

is one who can lay a firm

AYT FOUNDATION ROMAN BOLD

foundation with the bricks

AYT FOUNDATION ROMAN BOLD ITALIC

others have thrown at him.

font pairing

PAIR WITH AYT MARSEILLE

The Foundation series is classic, quintessential, and beloved science fiction.

Font pairing

PAIR WITH AYT FRANKLIN GOTHIC

The original stories won their own Hugo for Best All-Time Series in 1966.

G

Gg

Gg

Gg

Gg

Gg

! ?

Hh

24

Aa Bb Cc Dd

Aa Bb Cc **DD**

Aa Bb Cc Dd

58

ff i

FOUNDATIONSANS

>>>>>> 5 WEIGHTS 24 STYLES

Qq Rr Ss Tt

Qq Rr Ss Tt

Qq Rr Ss Tt

E e

&

37

HEADLINE // TEXT // SANS SERIF STANDARD

AYT FOUNDATION SANS OUTLINE

Foundation Sans

AYT FOUNDATION SANS BLACK EXTENDED

is a standard typeface

AYT FOUNDATION SANS BLACK OUTLINE EXTENDED

similar to Helvetica,

AYT FOUNDATION SANS BOLD EXTENDED

one of the most popular fonts in the world.

AYT Foundation Sans Ultra Light

AYT Foundation Sans Ultra Light Italic

AYT Foundation Sans Light

AYT Foundation Sans Light Italic

AYT Foundation Sans Roman

AYT Foundation Sans Italic

AYT Foundation Sans Bold

AYT Foundation Sans Bold Italic

AYT Foundation Sans Black

AYT Foundation Sans Black Italic

AYT Foundation Sans Light Condensed

AYT Foundation Sans Light Condensed Italic

AYT Foundation Sans Condensed

AYT Foundation Sans Condensed Italic

AYT Foundation Sans Bold Condensed

AYT Foundation Sans Bold Condensed Italic

AYT Foundation Sans Black Condensed

AYT Foundation Sans Black Condensed Italic

AYT Foundation Sans Light Extended

AYT Foundation Sans Extended

Bb

{ }

123
456

4y

9

Kk

* *

Hudson

»»»
«««

78

!?

Ee

AYT HUDSON MEDIUM

The air traffic controller then asks where he'll land and the pilot says "We'll be in the Hudson." There's a brief pause followed by "Excuse me?"

Font Pairing

PAIR WITH AYT FUNCTION

"We can't do it," replies the plane's pilot. "Which runway would you like at Teterboro?" asks the tower at LaGuardia. "We'll be in the Hudson," the pilot replies.

Font Pairing

PAIR WITH AYT LETTER GOTHIC

"We can't do it," replies the plane's pilot. "Which runway would you like at Teterboro?" asks the tower at LaGuardia. "We'll be in the Hudson," the pilot replies.

ABC

QRS

{ }

12345

HUXLEY VERTICAL

&

ffG

XYZ

#

!?

67890

AYT HUXLEY VERTICAL

THE VERTICAL JUMP
IS AN ATHLETIC SKILL
EMPHASIZED IN THE SPORT OF VOLLEYBALL.

PAIR WITH AYT ENGLISH SERIF

A number of consistent techniques have evolved in volleyball, including spiking and blocking as well as passing, setting, and specialized player positions and offensive and defensive structures.

PAIR WITH AYT NEWS GOTHIC

A number of consistent techniques have evolved in volleyball, including spiking and blocking as well as passing, setting, and specialized player positions and offensive and defensive structures.

123

Gg

Q R

Zz

à á â ä
è é ê ë

Impresa

Regular / Italic / Bold

&

456

!?

789

Yy

*Aa Bb
Cc Dd*

AYT IMPRESA +++++

Impressive (April 15, 1969–March 20, 1995)
was born an Appendix American

AYT IMPRESA BOLD

**Quarter Horse, who earned his
full AQHA registration in 1971.**

AYT IMPRESA ITALIC

*He was the 1974 World Champion Open Aged halter
stallion, the first such World Champion in his breed.*

PAIR WITH AYT FUNCTION

He is famous for his highly successful
progeny, having sired 2,250 foals.
Nearly thirty of his offspring went on to
be World Champions.

PAIR WITH AYT NEW BASKERVILLE

He is famous for his highly successful
progeny, having sired 2,250 foals. Nearly
thirty of his offspring went on to be
World Champions.

ABC

&

EQ

49

RP

Ff

JOSIE

!?

76

“”

38

XYZ

Dd

AYT JOSIE

JOSIE an amazing
get going girl.
She is always up for anything!
She is intelligent, has loads of common
sense and is good at anything she does!

Font Pairing

PAIR WITH AYT FUNCTION

Very fun, energetic, hard working, gorgeous girl. She is definitely someone you want to know!

Font Pairing

PAIR WITH AYT FRANKLIN GOTHIC CONDENSED

A great friend, she has your back. She doesn't care much about money but she loves things that come from the heart.

VW*

{ }

123

Ee

9T

abc

@

* Malacca *

Tt

456

%

Dd

HEADLINE // CASUAL // HANDWRITTEN

AYT MALACCA

*Be a rainbow
in someone else's cloud.*

– Maya Angelou

PAIR WITH AYT CHANTILLY

One of Malaysia's most eagerly sought-after destinations, the small city-state of Malacca lures droves of visitors to its namesake historic port city, where they are quickly steeped in a world of multicultural heritage, architecture and the alluring aromas of distinctive local cooking.

PAIR WITH AYT GOUDY SANS

One of Malaysia's most eagerly sought-after destinations, the small city-state of Malacca lures droves of visitors to its namesake historic port city, where they are quickly steeped in a world of multicultural heritage, architecture and the alluring aromas of distinctive local cooking.

8

£g

M

12345
67890

{ }

 Platinum
Blonde

! ?

abcde
abcde

A

ffi

*

y y

HEADLINE // DECORATIVE // RETRO

AYT PLATINUM BLONDE

If Grace Kelly was the

AYT PLATINUM BLONDE OUTLINE

ultimate Hitchcock Blonde

AYT PLATINUM BLONDE

. . . then Kim Novak

AYT PLATINUM BLONDE OUTLINE

was the Meta-Blonde.

PAIR WITH AYT FUNCTION REGULAR

In *Vertigo*, she plays a character who seems like a typical girl-in-trouble heroine, desperately requiring a noble savior. But then everything changes...

PAIR WITH AYT FOUNDATION SANS BOLD

In *Vertigo*, she plays a character who seems like a typical girl-in-trouble heroine, desperately requiring a noble savior. But then everything changes...

486

&

Pp

Aa Bb
Cc Dd

EE

Rockingham
5 WEIGHTS / 8 STYLES

!?

Qq

*

75

xyz

Aa Bb Cc Dd
Ee Ff Gg Hh

HEADLINE // TEXT // VERSATILE

AYT ROCKINGHAM CONDENSED

Completing the entire 2,000+ miles of

AYT ROCKINGHAM EXTRABOLD

the Appalachian Trail

AYT ROCKINGHAM DEMIBOLD

in one trip is a colossal

AYT ROCKINGHAM DEMIBOLD ITALIC

undertaking. Each year,

AYT ROCKINGHAM MEDIUM

thousands of hikers attempt to hike the AT;

AYT ROCKINGHAM MEDIUM ITALIC

only about one in four make it all the way.

AYT ROCKINGHAM LIGHT

"I once got attacked by a bearskin rug,
two days before it was a rug."

— Jarod Kintz, *It Occurred to Me*

AYT ROCKINGHAM LIGHT ITALIC

*"I once got attacked by a bearskin rug, two
days before it was a rug."*

— Jarod Kintz, *It Occurred to Me*

abc

::;

Gg

75

Hh

Salut

{ }

23

Ww

48

x y z

!?

SCRIPT // GRAPHIC // BOLD

AYT SALUT

Salut

means hi in French.

PAIR WITH AYT GOUDY SANS

The basic French greeting is *bonjour*, which can mean *hello*, *good morning*, or *good afternoon*. When greeting someone in the evening, beginning at about 6pm, use *bonsoir*.

PAIR WITH AYT GROTESK

The basic French greeting is *bonjour*, which can mean *hello*, *good morning*, or *good afternoon*. When greeting someone in the evening, beginning at about 6pm, use *bonsoir*.

Q

3/8

Gg

Kk

Ww Xx Yy

Ww Xx Yy

Ww Xx Yy

29

Zz

SQUARE
SERIF

light • book • italic • medium • demi • bold

Mm Nn Oo

Mm Nn Oo

Mm Nn Oo

&

Bb

57

HEADLINE // TEXT // GEOMETRIC // FRIENDLY

AYT SQUARE SERIF BOLD ITALIC

The Hollywood Squares was

AYT SQUARE SERIF BOLD ITALIC

an American panel game show

AYT SQUARE SERIF DEMI

in which two contestants played

AYT SQUARE SERIF DEMI ITALIC

tic-tac-toe to win cash and prizes.

AYT SQUARE SERIF MEDIUM

The "board" for the game was a 3 × 3 vertical stack of cubes, each occupied by a celebrity.

AYT SQUARE SERIF MEDIUM ITALIC

The host asked the stars questions and the contestants judged the truth of their answers.

AYT SQUARE SERIF BOOK

The game acted as the background for the show's comedy in the form of joke answers,

AYT SQUARE SERIF BOOK ITALIC

Paul Lynde was the featured "center square" throughout most of the original show's run.

AYT SQUARE SERIF LIGHT

Lynde's outrageous jokes helped him win two daytime Emmy Awards, in 1974 and 1978.

AYT SQUARE SERIF LIGHT ITALIC

In 2013, TV Guide ranked it number seven in its list of the 60 greatest game shows ever.

76

!?

Gg

Qq

Aa Bb
Cc Dd

WIRED90

“”

Hh

&

85

xlyz

Aa Bb
Cc Dd

HEADLINE // MODERN // TECHNO // ROUNDED

SH Spring Green

SH Turquoise

SH Tomato

IN Imperial Purple

AYT WIRED 90 BOLD

Size matters not. Look at me. Judge me by my size,
do you? Hmm? Hmm. And well you should not.

AYT WIRED 90 REGULAR

For my ally is the Force,
and a powerful ally it is.

FONT PAIRING + FONT PAIRING

PAIR WITH AYT FUNCTION

Life creates it, makes it grow. Its energy surrounds us and binds us. Luminous beings are we, not this crude matter.

PAIR WITH AYT CHANTILLY

You must feel the Force around you; here, between you, me, the tree, the rock, everywhere, yes. Even between the land and the ship.

the complete collection

S AYT *Abigail*

H AYT **Abyss**

D AYT **Action**

D AYT *Albert*

D AYT **Klibi**

B AYT *ALOFT*

D AYT **AMIGO**

D AYT *Amorie*

D AYT **Angst**

D AYT **Appetite**

D AYT *Aramar*

S AYT *Arizona*

D AYT **ASHLEY**

H AYT **Austere**

B AYT Avalon Book

AYT *Avalon Book Italic*

AYT Avalon Book Condensed

AYT **Avalon Bold**

AYT ***Avalon Bold Italic***

AYT **Avalon Bold Condensed**

AYT **Avalon Demi**

AYT ***Avalon Demi Italic***

AYT **Avalon Demi Condensed**

AYT Avalon Extra Light

AYT *Avalon Extra Light Italic*

AYT **Avalon Medium**

AYT ***Avalon Medium Italic***

AYT **Avalon Medium Condensed**

D AYT **AWKWARD**

D AYT **AZUCAR GOTHIC**

D AYT **BadHabit**

D AYT **BANKER SQUARE**

AYT **BANKER SQUARE BOLD**

AYT **BANKER SQUARE CONDENSED**

AYT **BANKER SQUARE BOLD**

CONDENSED

AYT **BANKER SQUARE EXTRA**

BOLD

AYT **BANKER SQUARE EXTRA BOLD**

CONDENSED

B AYT **Basel**

AYT **Basel Bold**

AYT *Basel Italic*

AYT ***Basel Bold Italic***

B AYT **Baskerville**

AYT **Baskerville Bold**

AYT *Baskerville Italic*

AYT ***Baskerville Bold Italic***

H AYT **Batavia**

S AYT *Bedford*

S AYT *Benjamin*

B AYT **Bergamo**

AYT **Bergamo Bold**

AYT *Bergamo Italic*

AYT ***Bergamo Bold Italic***

AYT **Bergamo Extra Bold**

AYT ***Bergamo Extra Bold Italic***

AYT **Bergamo Semibold**

AYT *Bergamo Semibold Italic*

D AYT **Best Seven**

B AYT **Betany Light**

AYT **Betany Medium**

AYT **Betany Bold**

AYT **Betany Bold Condensed**

AYT **Betany Extra Bold**

AYT **BETANY COMPRESSED CAPS**

Font categories: **B** = Body | **D** = Decorative | **H** = Headline | **O** = Ornamental | **S** = Script

S AYT *Betsy*

D AYT **Big Fiction**

B AYT Bodoni

AYT **Bodoni Bold**

AYT *Bodoni Italic*

AYT **Bodoni Bold Italic**

AYT **Bodoni Black**

AYT **Bodoni Black Italic**

AYT **Bodoni Semibold**

AYT *Bodoni Semibold Italic*

S AYT *Brave*

D AYT **BREEZY**

D AYT **BRIA**

D AYT **Buzzhack**

D AYT **Cadenga**

B AYT **Calm**

S AYT *Calypso Script*

D AYT **CAMPBELL CUTOUT**

D AYT **Canaan**

B AYT Caslon Book

AYT *Caslon Book Italic*

AYT **Caslon Black**

AYT **Caslon Black Italic**

AYT **Caslon Bold**

AYT **Caslon Bold Italic**

D AYT **Casual**

S AYT *Catherine*

S AYT *Cecil*

B AYT Centrum Light

AYT **Centrum Medium**

AYT **Centrum Bold**

AYT **CENTRUM MEDIUM COMPRESSED**

AYT **Centrum Stencil Medium**

B AYT Century Old Style

AYT **Century Old Style Bold**

AYT *Century Old Style Italic*

B AYT Chantilly

AYT **Chantilly Bold**

AYT *Chantilly Italic*

AYT **Chantilly Bold Italic**

AYT *Chantilly Condensed*

AYT **Chantilly Heavy**

AYT **Chantilly Heavy Italic**

AYT *Chantilly Light*

AYT *Chantilly Light Italic*

AYT **Chantilly Medium**

AYT **Chantilly Medium Italic**

AYT **Chantilly UltraBold**

AYT **Chantilly Ultra Bold Condensed**

D AYT *Cheers Type*

S AYT *Chelsea*

B AYT Cheltenham Book

AYT *Cheltenham Book Italic*

AYT **Cheltenham Book Condensed**

AYT *Cheltenham Book Condensed Italic*

AYT **Cheltenham Light**

AYT *Cheltenham Light Italic*

AYT **Cheltenham Bold**

AYT **Cheltenham Bold Italic**

AYT **Cheltenham Light Condensed**

AYT *Cheltenham Light Condensed Italic*

AYT **Cheltenham Bold Condensed**

AYT *Cheltenham Bold Condensed Italic*

D AYT *Christina Print*

H AYT **Clarence**

Font categories: B = Body | D = Decorative | H = Headline | O = Ornamental | S = Script

B AYT Clearface

AYT **Clearface Bold**

AYT *Clearface Italic*

AYT **Clearface Bold Italic**

AYT **Clearface Black**

AYT **Clearface Black Italic**

AYT Clearface Medium

AYT *Clearface Medium Italic*

D AYT **GLOWNING WAY**

H AYT *Compact*

D AYT **CONEY**

AYT **CONEY HIGHLIGHT**

AYT **CONEY INLINE**

D AYT *Connie Three Dec*

D AYT **Cooper Black**

AYT **Cooper Black Italic**

AYT **Cooper Black Condensed**

AYT **Cooper Black Stencil**

D AYT COPPERPLATE

AYT **COPPERPLATE BOLD**

AYT COPPERPLATE CONDENSED

AYT **COPPERPLATE BOLD**

CONDENSED

D AYT **Corrosion**

S AYT *Cowgirl*

D AYT **CruftPlatz**

S AYT *Cursive Hand*

D AYT *Curve*

S AYT *Daisy*

D AYT **Dancing Comfort**

S AYT *Danny*

S AYT **Darnell**

S AYT *Deanna Script*

D AYT **DELANO OUTLINE**

D AYT **DENISE**

D AYT Dessau Light

AYT Dessau Medium

AYT **Dessau Bold**

AYT **Dessau DemiBold**

AYT **Dessau Heavy**

O AYT Dingbats Medium ❖❖■*⊗⊗↕↔

D AYT **EAGLE TYPE**

D AYT *Earthquake*

B AYT *Ebony*

H AYT **Eddie**

B AYT **Egyptienne**

AYT *Egyptienne Extra light*

AYT *Egyptienne Light*

AYT **Egyptienne Medium**

AYT **Egyptienne Bold**

H AYT **Elegance**

D AYT **Elmore**

D AYT **EMILEE**

D AYT **EMPIRE**

B AYT **English Serif**

AYT **English Serif Bold**

AYT *English Serif Italic*

AYT **English Serif Bold Italic**

AYT **English Serif Medium**

AYT *English Serif Medium Italic*

D AYT **ENGRAVERS GOTHIC**

AYT **ENGRAVERS GOTHIC BOLD**

AYT **ENGRAVERS GOTHIC**
EXTENDED

AYT **ENGRAVERS GOTHIC**
BOLD EXTENDED

B AYT Ennis Book
AYT Ennis Light
AYT Ennis Medium
AYT **Ennis Bold**
AYT **Ennis DemiBold**
AYT **Ennis Ultra**

D AYT Eric Brush

D AYT **Falcon**

B AYT Fast Pardon

H AYT **Fatback**

S AYT *Felix Script*

D AYT **Feltpoint**

B AYT Fette Engschrift
AYT Fette Mittelschrift

D AYT **Firewalk**

S AYT *Florence Script*

S AYT *Footloose*

B AYT Foundation Roman
AYT **Foundation Roman Bold**
AYT *Foundation Roman Italic*
AYT **Foundation Roman Bold Italic**

B AYT Foundation Sans
AYT **Foundation Sans Bold**

AYT *Foundation Sans Italic*

AYT **Foundation Sans Bold Italic**

AYT Foundation Sans Ultra Light

AYT *Foundation Sans Ultra Light Italic*

AYT Foundation Sans Light

AYT *Foundation Sans Light Italic*

AYT **Foundation Sans Black**

AYT **Foundation Sans Black Italic**

AYT Foundation Sans Extended

AYT **Foundation Sans Bold Extended**

AYT Foundation Sans Light Extended

AYT **Foundation Sans Black Extended**

AYT Foundation Sans Condensed

AYT **Foundation Sans Bold Condensed**

AYT *Foundation Sans Condensed Italic*

AYT **Foundation Sans Bold Condensed Italic**

AYT Foundation Sans Light Condensed

AYT *Foundation Sans Light Condensed Italic*

AYT **Foundation Sans Black Condensed**

AYT **Foundation Sans Black Condensed Italic**

AYT Foundation Sans Outline

AYT Foundation Sans Outline Extended

B AYT Franklin Gothic Book
AYT *Franklin Gothic Book Italic*
AYT Franklin Gothic Condensed
AYT *Franklin Gothic Condensed Italic*
AYT **Franklin Gothic Medium**
AYT **Franklin Gothic Medium Italic**
AYT **Franklin Gothic Medium Condensed**
AYT *Franklin Gothic Medium Condensed Italic*
AYT **Franklin Gothic Demi**
AYT **Franklin Gothic Demi Italic**
AYT **Franklin Gothic Demi Condensed**
AYT **Franklin Gothic Demi Condensed Italic**
AYT **Franklin Gothic Heavy**
AYT **Franklin Gothic Heavy Italic**

D AYT **Frenzy**

Font categories: **B** = Body | **D** = Decorative | **H** = Headline | **O** = Ornamental | **S** = Script

B AYT Function Book

AYT **Function Bold**

AYT *Function Book Italic*

AYT **Function Bold Italic**

AYT **Function Bold Condensed**

AYT **Function Bold Condensed Italic**

AYT **Function Demi**

AYT **Function Demi Italic**

AYT **Function Extra Bold**

AYT **Function Extra Bold Italic**

AYT **Function Extra Bold Condensed**

AYT **Function Extra Bold Condensed Italic**

AYT Function Light

AYT *Function Light Italic*

AYT Function Light Condensed

AYT *Function Light Condensed Italic*

AYT **Function Medium**

AYT **Function Medium Italic**

AYT **Function Medium Condensed**

AYT **Function Medium Condensed Italic**

B AYT Garamond Classic

AYT **Garamond Classic Bold**

AYT *Garamond Classic Italic*

AYT **Garamond Classic Bold Italic**

AYT **Garamond Classic Heavy**

AYT **Garamond Modern Book Condensed**

AYT **Garamond Modern Condensed Italic**

AYT **Garamond Modern Light Condensed**

AYT **Garamond Modern Light Condensed Italic**

AYT **Garamond Modern Bold Condensed**

AYT **Garamond Modern Bold Condensed Italic**

AYT **Garamond Modern Ultra Condensed**

AYT **Garamond Modern Ultra Condensed Italic**

D AYT **Gary**

H AYT **Genuine**

D AYT **GHOSTWRITER**

S AYT *Giulio*

AYT *Giulio Bold*

B AYT Good Name

B AYT Goudy Oldstyle

AYT **Goudy Oldstyle Bold**

AYT *Goudy Oldstyle Italic*

AYT **Goudy Oldstyle Extra Bold**

B AYT Goudy Sans

AYT **Goudy Sans Bold**

AYT *Goudy Sans Italic*

AYT **Goudy Sans Bold Italic**

D AYT **GRAPHIC FONTS**

H AYT **Graphics Wide**

D AYT **GRAY**

D AYT **Grid**

B AYT Grotesk

AYT **Grotesk Bold**

AYT *Grotesk Italic*

AYT **Grotesk Bold Italic**

AYT Grotesk Light

AYT *Grotesk Light Italic*

AYT **Grotesk Medium**

AYT Grotesk Light Condensed

AYT **Grotesk Bold Condensed**

H AYT **Hedgehog**

B Helvetica

B Helvetica Neue

S AYT *Henry*
D AYT *High Emotions*
D AYT **High Goal**
D AYT *Hilarious*
H AYT **Hobo**
S AYT **Hudson Medium**
D AYT HUXLEY VERTICAL
D AYT **IMPORT TEXT**
B AYT Impresa
 AYT **Impresa Bold**
 AYT *Impresa Italic*
H AYT **Jackson**
D AYT **JADE**
D AYT *Jasper*
D AYT *Jeremy Pointed*
D AYT Jinx
H AYT *Johnson Text*
H AYT *Josh*
D AYT **JOSIE**
D AYT **Josie Square**
S AYT *Kendall Script*
D AYT *Kendric Curl*
D AYT **Knockout**
B AYT Koch Geometric Book
 AYT **Koch Geometric Bold**

 AYT Koch Geometric Medium
 AYT **Koch Geometric DemiBold**
 AYT **Koch Geometric Ultra**
D AYT Kurt
D AYT **KYLE**
B AYT Letter Gothic
 AYT Letter Gothic Bold
 AYT *Letter Gothic Italic*
 AYT *Letter Gothic Bold Italic*
 AYT Letter Gothic Extra
 Bold
B AYT Litho Antique Light
 AYT *Litho Antique Light Italic*
 AYT Litho Antique Medium
 AYT *Litho Antique Medium Italic*
 AYT **Litho Antique DemiBold**
 AYT **Litho Antique DemiBold Italic**
 AYT **Litho Antique Extra Bold**
 AYT **Litho Antique Condensed**
D AYT *Logic Disk*
S AYT *Luke*
B AYT Lynn

S AYT *Malacca*
B AYT Marseille
 AYT **Marseille Bold**
 AYT *Marseille Italic*
 AYT **Marseille Bold Italic**
D AYT **MATTER OF FACT**
B AYT Maximo
 AYT *Maximo Italic*
 AYT Maximo Bold
 AYT *Maximo Bold Italic*
H AYT Mech Monoline
D AYT *MELTED TEXT*
S AYT *Melville*
B AYT MicroSquare
 AYT **MicroSquare Bold**
 AYT **MicroSquare DemiBold**
 AYT **MicroSquare ExtraBold**
 AYT MicroSquare
 Extended
 AYT **MicroSquare Bold Extended**
B AYT Missouri
 AYT **Missouri Bold**
 AYT Missouri Light
 AYT **Missouri Heavy**

Font categories: **B** = Body | **D** = Decorative | **H** = Headline | **O** = Ornamental | **S** = Script

B AYT **Modern 216**

AYT **Modern 216 Bold**

AYT *Modern 216 Italic*

AYT *Modern 216 Bold Italic*

H AYT **Modern Art**

D AYT **Moondog**

D AYT **Mystical**

D AYT **NAPPING**

B AYT **New Baskerville**

AYT **New Baskerville Bold**

AYT *New Baskerville Italic*

AYT *New Baskerville Bold Italic*

AYT **New Baskerville Semibold**

AYT *New Baskerville Semibold
Italic*

B AYT **News Gothic Book**

AYT **News Gothic Bold**

AYT **News Gothic DemiBold**

AYT **News Gothic Light**

AYT **News Gothic Medium**

S AYT *Nicole*

H AYT **Numbscull**

D AYT *Old Wall*

D AYT **Olive Oil**

D AYT **Open Classic**

B AYT **Opus**

AYT **Opus Bold**

AYT *Opus Italic*

AYT *Opus Bold Italic*

B **Palatino**

B AYT **Palladio**

AYT **Palladio Bold**

AYT *Palladio Italic*

AYT *Palladio Bold Italic*

AYT **Palladio Medium**

AYT *Palladio Medium Italic*

D AYT **PATHFINDER**

D AYT **Pesky**

D AYT *Platinum Blonde*

AYT *Platinum Blonde Outline*

S AYT *Rachel*

D AYT **Recessed**

D AYT **Regal**

S AYT *Renatta Hand Drawn*

D AYT **Repel**

H AYT **Return to Earth**

D AYT **RIGID**

D AYT **Rippulation**

B AYT **Rockingham Light**

AYT *Rockingham Light Italic*

AYT **Rockingham Medium**

AYT *Rockingham Medium Italic*

AYT **Rockingham DemiBold**

AYT *Rockingham DemiBold
Italic*

AYT **Rockingham Extra
Bold**

AYT **Rockingham Condensed**

D AYT **Roughcut**

D AYT **Rovertex**

H AYT **Rundschrift**

D AYT **Salut**

B AYT **Sans**

AYT **Sans Bold**

AYT **Sans Condensed**

AYT **Sans Light Condensed**

AYT **Sans Black Condensed**

AYT **Sans Extended**

AYT **Sans Compressed**

AYT **Sans Extra Compressed**

AYT **Sans Ultra Compressed**

S AYT *Sha Sha*

D AYT **Sham Cutout**

D AYT **SHARP**

D AYT **Sumpp Type**
D AYT **Sharpie Print**
D AYT **Sheared**
D AYT **Sidewalk Cracked**
D AYT *Sleepwalker*
D AYT **Snooze**
D AYT **Speaking Style**
D AYT **SPRINT**
B AYT Square Serif Book
 AYT *Square Serif Book Italic*
 AYT Square Serif Light
 AYT *Square Serif Light Italic*
 AYT **Square Serif Medium**
 AYT *Square Serif Medium Italic*
 AYT **Square Serif Demi**
 AYT *Square Serif Demi Italic*
 AYT **Square Serif Bold**
 AYT *Square Serif Bold Italic*
S AYT *Stern Hand*
D AYT **Strike**
D AYT Struktur
 AYT **Struktur Bold**
 AYT *Struktur Italic*
 AYT **Struktur Bold Italic**
 AYT **Struktur Heavy**

D AYT **Stylish**
B AYT Sunset Light
 AYT *Sunset Light Italic*
 AYT **Sunset Medium**
 AYT *Sunset Medium Italic*
 AYT **Sunset Bold**
 AYT *Sunset Bold Italic*
 AYT **Sunset Demi**
 AYT *Sunset Demi Italic*
D AYT **Super Type**
D AYT **Swipe**
D AYT **Swishworks**
D AYT Tarnished
D AYT The Hawk
D AYT **THE WALL**
D AYT **Thunbprint**
D AYT **Tick Tock**
B Times
H AYT **Tremolo**
D AYT **Trunko**
D AYT *Typemaker*
B AYT Typewriter
 AYT **Typewriter Bold**
 AYT *Typewriter Italic*
 AYT **Typewriter Bold Italic**

AYT Typewriter Condensed
 AYT **Typewriter Bold Condensed**
S AYT *Typo Upright*
B AYT Urbano
 AYT **Urbano Bold**
 AYT *Urbano Italic*
 AYT **Urbano Bold Italic**
 AYT Urbano Light
 AYT *Urbano Light Italic*
 AYT Urbano Light Condensed
 AYT *Urbano Light Condensed Italic*
 AYT **Urbano Condensed**
 AYT *Urbano Condensed Italic*
 AYT **Urbano Bold Condensed**
 AYT *Urbano Bold Condensed Italic*
 AYT **Urbano Extra Bold Condensed**
 AYT *Urbano Extra Bold Condensed Italic*
 AYT **Urbano Black**
 AYT *Urbano Black Italic*
D AYT **Vision Thick**
D AYT Wired 90
 AYT **Wired 90 Bold**
D AYT **Yellow Jacket**

MAC | special characters

‘	Left single quote	<i>option }</i>
’	Right single quote	<i>shift option }</i>
“	Left double quote	<i>option {</i>
”	Right double quote	<i>shift option {</i>
–	En dash	<i>option -</i>
—	Em dash	<i>shift option -</i>
™	Trademark	<i>option 2</i>
¡	Inverted exclamation	<i>option 1</i>
¢	Cent	<i>option 4</i>
£	Pound sterling	<i>option 3</i>
¥	Yen	<i>option Y</i>
§	Section sign	<i>option 6</i>
¨	Umlaut (dieresis)	<i>shift option U</i>
©	Copyright	<i>option G</i>
^a	Feminine ordinal	<i>option 9</i>
«	Left guillemet	<i>option \</i>
®	Registered trademark	<i>option R</i>
ˉ	Macron	<i>shift option <</i>
°	Degree sign	<i>shift option 8</i>
±	Plus or minus	<i>shift option +</i>
μ	Mu or micro	<i>option M</i>
¶	Paragraph (pilcrow)	<i>option 7</i>
•	Dot / Small Bullet	<i>shift option 9</i>
¸	Cedilla mark	<i>shift option Z</i>
º	Masculine ordinal	<i>option 0 (zero)</i>
»	Right guillemet	<i>shift option \</i>
¿	Inverted question mark	<i>shift option ?</i>
À	A grave	<i>option ` then shift A</i>
Á	A acute	<i>shift option Y</i>

Â	A circumflex	<i>shift option M</i>
Ã	A tilde	<i>option N then shift A</i>
Ä	A umlaut	<i>option U then shift A</i>
Å	A ring	<i>shift option A</i>
Æ	AE ligature	<i>shift option “</i>
Ç	C cedilla	<i>shift option C</i>
È	E grave	<i>option ` then shift E</i>
É	E acute	<i>option E then shift E</i>
Ê	E circumflex	<i>option I then shift E</i>
Ë	E umlaut	<i>option U then shift E</i>
Ì	I grave	<i>option ` then shift I</i>
Í	I acute	<i>shift option S</i>
Î	I circumflex	<i>shift option D</i>
Ï	I umlaut	<i>shift option F</i>
Ñ	N tilde	<i>option N then shift N</i>
Ò	O grave	<i>shift option L</i>
Ó	O acute	<i>shift option H</i>
Ô	O circumflex	<i>shift option J</i>
Õ	O tilde	<i>option N then shift O</i>
Ö	O umlaut	<i>option U then shift O</i>
Ø	O slash	<i>shift option O</i>
Ù	U grave	<i>option ` then shift U</i>
Ú	U acute	<i>option E then shift U</i>
Û	U circumflex	<i>option I then shift U</i>
Ü	U umlaut	<i>option U then shift U</i>
ß	Esszet	<i>option S</i>
à	a grave	<i>option ` then A</i>
á	a acute	<i>option E then A</i>
â	a circumflex	<i>option I then A</i>

ã	a tilde	<i>option N then A</i>
ä	a umlaut	<i>option U then A</i>
å	a ring	<i>option A</i>
æ	ae ligature	<i>option “</i>
ç	c cedilla	<i>option C</i>
è	e grave	<i>option ` then E</i>
é	e acute	<i>option E then E</i>
ê	e circumflex	<i>option I then E</i>
ë	e umlaut	<i>option U then E</i>
ì	i grave	<i>option ` then I</i>
í	i acute	<i>option E then I</i>
î	i circumflex	<i>option I then I</i>
ï	i umlaut	<i>option U then I</i>
ñ	n tilde	<i>option N then N</i>
ò	o grave	<i>option ` then O</i>
ó	o acute	<i>option E then O</i>
ô	o circumflex	<i>option I then O</i>
õ	o tilde	<i>option N then O</i>
ö	o umlaut	<i>option U then O</i>
÷	Division sign	<i>option ?</i>
ø	o slash	<i>option O</i>
ù	u grave	<i>option ` then U</i>
ú	u acute	<i>option E then U</i>
û	u circumflex	<i>option I then U</i>
ü	u umlaut	<i>option U then U</i>
ý	y acute	<i>option E then Y</i>
ÿ	y umlaut	<i>option U then Y</i>

PC | special characters

Alt 0145	‘	Left single quote
Alt 0146	’	Right single quote
Alt 0147	“	Left double quote
Alt 0148	”	Right double quote
Alt 0150	–	En dash
Alt 0151	—	Em dash
Alt 0153	™	Trademark
Alt 0161	¡	Inverted exclamation
Alt 0162	¢	Cent
Alt 0163	£	Pound sterling
Alt 0164	¤	Currency
Alt 0165	¥	Yen
Alt 0166	∣	Broken vertical bar
Alt 0167	§	Section sign
Alt 0168	¨	Umlaut (dieresis)
Alt 0169	©	Copyright
Alt 0170	ª	Feminine ordinal
Alt 0171	«	Left guillemet
Alt 0174	®	Registered trademark
Alt 0175	ˉ	Macron
Alt 0176	°	Degree sign
Alt 0177	±	Plus or minus
Alt 0185	¹	Superscript 1
Alt 0178	²	Superscript 2
Alt 0179	³	Superscript 3
Alt 0180	´	Acute accent
Alt 0181	μ	Mu or micro
Alt 0182	¶	Paragraph (pilcrow)
Alt 0183	·	Middle dot / Small bullet
Alt 0184	¸	Cedilla mark
Alt 0186	º	Masculine ordinal
Alt 0187	»	Right guillemet
Alt 0188	¼	One quarter

Alt 0189	½	One half
Alt 0190	¾	Three quarters
Alt 0191	¿	Inverted question mark
Alt 0192	À	A grave
Alt 0193	Á	A acute
Alt 0194	Â	A circumflex
Alt 0195	Ã	A tilde
Alt 0196	Ä	A umlaut
Alt 0197	Å	A ring
Alt 0198	Æ	AE ligature
Alt 0199	Ç	C cedilla
Alt 0200	È	E grave
Alt 0201	É	E acute
Alt 0202	Ê	E circumflex
Alt 0203	Ë	E umlaut
Alt 0204	Ì	I grave
Alt 0205	Í	I acute
Alt 0206	Î	I circumflex
Alt 0207	Ï	I umlaut
Alt 0208	Ð	Capital eth
Alt 0209	Ñ	N tilde
Alt 0210	Ò	O grave
Alt 0211	Ó	O acute
Alt 0212	Ô	O circumflex
Alt 0213	Õ	O tilde
Alt 0214	Ö	O umlaut
Alt 0215	×	Multiply sign
Alt 0216	Ø	O slash
Alt 0217	Ù	U grave
Alt 0218	Ú	U acute
Alt 0219	Û	U circumflex
Alt 0220	Ü	U umlaut
Alt 0222	Þ	Capital thorn

Alt 0223	ß	Esszet
Alt 0224	à	a grave
Alt 0225	á	a acute
Alt 0226	â	a circumflex
Alt 0227	ã	a tilde
Alt 0228	ä	a umlaut
Alt 0229	å	a ring
Alt 0230	æ	ae ligature
Alt 0231	ç	c cedilla
Alt 0232	è	e grave
Alt 0233	é	e acute
Alt 0234	ê	e circumflex
Alt 0235	ë	e umlaut
Alt 0236	ì	i grave
Alt 0237	í	i acute
Alt 0238	î	i circumflex
Alt 0239	ï	i umlaut
Alt 0240	ð	Small eth
Alt 0241	ñ	n tilde
Alt 0242	ò	o grave
Alt 0243	ó	o acute
Alt 0244	ô	o circumflex
Alt 0245	õ	o tilde
Alt 0246	ö	o umlaut
Alt 0247	÷	Division sign
Alt 0248	ø	o slash
Alt 0249	ù	u grave
Alt 0250	ú	u acute
Alt 0251	û	u circumflex
Alt 0252	ü	u umlaut
Alt 0253	ý	y acute
Alt 0254	þ	Lower case thorn
Alt 0255	ÿ	y umlaut

“I learned about serif and sans serif typefaces,

about varying the amount of space
between different letter combinations,
about what makes great typography
great. It was beautiful, historical,
artistically subtle in a way that science
can't capture, and I found it fascinating.”

AYT Square Serif

» **STEVE JOBS** was the first to give us so many fonts to express ourselves
digitally with emotion. He named the fonts after cities he loved: London,
Chicago, Geneva, Toronto, Venice, Los Angeles, San Francisco.

Helvetica

The logo for Jostens, featuring the word "Jostens" in a stylized, cursive script font with a registered trademark symbol (®) at the end. The text is white and set against a dark background.