

www.durotype.com

Aspira

Type System of 112 Styles

Introduction

Aspira is a multi-purpose typeface. It is suitable for both text and display use — for graphic design, corporate identity design, magazines, newspapers, books, reports, advertising, signage, etc.

Aspira is a versatile typeface. It offers 112 styles, 8 weights, and 7 widths. It offers 56 upright fonts and 56 italic fonts. It offers lining and oldstyle figures (proportional and tabular). It offers small caps, ligatures, arbitrary fractions, and extensive language support. Aspira is a toolkit for any typographic challenge.

Aspira is a geometric typeface. It offers a fresh geometric personality which is pleasant and not too conspicuous.

Aspira is a multi-width typeface. It offers 7 widths — much more than what is currently usual.

Aspira is a legible typeface. Many of its details, like its open apertures and subtle variations in stroke width, are designed to enhance its legibility.

Aspira introduces an innovative width indication system: XXXNar, XXNar, XNar, Nar, [Normal Width], Wide, XWide.

1

Designer

Ben Blom

Design date

2012-2014

Width & Weight Spectrum

Each line: Same width, different weights

Aspira XXXNar

Aspira XXNar

Aspira XNar

Aspira Nar

Aspira

[Normal Width]

Aspira Wide

Aspira XWide

aaaaaaa spectrum
aaaaaaaa spectrum
aaaaaaaa spectrum
aaaaaaaa spectrum
aaaaaaaa spectrum
aaaaaaaa spectrum
aaaaaaaa spectrum
aaaaaaaaa spectrum

Weight & Width Spectrum

Each line: Same weight, different widths

Thin

Light

Regular

Medium

Demi

Bold

Heavy

Black

aaaaaaa spectra
aaaaaaa spectra
aaaaaaaa spectra
aaaaaaaa spectra
aaaaaaaa spectra
aaaaaaaa spectra
aaaaaaaa spectra
aaaaaaaa spectra

2

Aspira

www.durotype.com Durotype

112 Styles

44

 \mathbf{m} m M

Aspira Statistics 112 fonts 56 upright fonts 56 italic fonts 8 weights, 7 widths 550 glyphs per font 61,600 glyphs in total Aspira XXXNar
Upright Weights

1

Same width, different weights

Hamburgefonts with personality

Aspira XXXNar Italic Weights

17

Hamburgefonts with personality

Aspira XXNar

Upright Weights

17

All fonts have the same height. The lighter fonts look higher because of an optical illusion. Hamburgefonts with personality

Aspira XXNar

Italic Weights

17

Hamburgefonts with personality

Aspira XNar Upright Weights

17

Same width, different weights

Hamburgefonts with personality

Aspira XNar Italic Weights Hamburgefonts with personality

Aspira Nar
Upright Weights

Hamburgefonts with personality

Aspira Nar Italic Weights Hamburgefonts with personality

www.durotype.com Durotype Aspira

Aspira

[Normal Width] Upright Weights

1/

Same width, different weights

Hamburgefonts with personality

Aspira

[Normal Width]
Italic Weights

17

Normal width and wider: The eight weights have about the same width.
Narrower widths: The lighter weights are narrower than the heavier ones.

Hamburgefonts with personality

Aspira Wide Upright Weights

17

Hamburgefonts with personality

Aspira Wide Italic Weights

1

Hamburgefonts with personality

6

Aspira XWide
Upright Weights

17

Same width, different weights

Hamburgefonts with personality

Aspira XWide
Italic Weights

17

Hamburgefonts with personality

56 Upright Fonts

Each column represents a width.
Each row represents a weight.
Each cell represents a width/weight
combination.
Each cell represents a font.

Aspira XXXNar Regular 9 Aspira XXXNar Bold 9

	XXXNar	XXNar	XNar	Nar	[Normal]	Wide	XWide
Thin	XXXNar Thin	XXNar Thin	XNar Thin	Nar Thin	Thin	Wide Thin	XWide Thin
Light	XXXNar Light	XXNar Light	XNar Light	Nar Light	Light	Wide Light	XWide Light
Regular	XXXNar Regular	XXNar Regular	XNar Regular	Nar Regular	Regular	Wide Regular	XWide Regular
Medium	XXXNar Medium	XXNar Medium	XNar Medium	Nar Medium	Medium	Wide Medium	XWide Medium
Demi	XXXNar Demi	XXNar Demi	XNar Demi	Nar Demi	Demi	Wide Demi	XWide Demi
Bold	XXXNar Bold	XXNar Bold	XNar Bold	Nar Bold	Bold	Wide Bold	XWide Bold
Heavy	XXXNar Heavy	XXNar Heavy	XNar Heavy	Nar Heavy	Heavy	Wide Heavy	XWide Heavy
Black	XXXNar Black	XXNar Black	XNar Black	Nar Black	Black	Wide Black	XWide Black

Thin Upright Widths

195

Same weight, different widths

Hamburgefonts with personality

Light Upright Widths

19.5

Hamburgefonts with personality

Regular
Upright Widths

105

Hamburgefonts with personality

Medium Upright Widths

19.5

Hamburgefonts with personality

Demi Upright Widths

195

Same weight, different widths

Hamburgefonts with personality

Bold Upright Widths Hamburgefonts with personality

Heavy Upright Widths

Hamburgefonts with personality

Black Upright Widths Hamburgefonts with personality

Aspira

Aspira Nar Regular

12	Hamburgefonts with	personality	V

- ¹⁸ Hamburgefonts with personality
- ²⁴ Hamburgefonts with personality
- Hamburgefonts with

Hamburgefonts Hamburgefon

Aspira Nar Bold

48

60

- 12 Hamburgefonts with personality
- Hamburgefonts with personality
- ²⁴ Hamburgefonts with personality
 - Hamburgefonts with Hamburgefonts Hamburgefon

10

60

36

48

60

ABCDEFG HIJKLMN OPQRSTU VWXYZab cdefghijk lmnopqrs tuvwxyz0 10123456 789\$¢€£

60

ABCDEFGHI JKLMNOPQ RSTUVWXYZ abcdefghij klmnopqrst u v w x y z 0 1 0 1 23456789\$¢ €£¥₹;!?&@

Aspira XWide Thin

Same width, different weights

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira XWide Light

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira XWide Regular

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira XWide Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira XWide Demi

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira XWide Bold

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira XWide Heavy

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira XWide Black

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

13

Aspira Wide Thin

Same width, different weights

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira Wide Light

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira Wide Regular

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira Wide Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira Wide Demi

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira Wide Bold

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira Wide Heavy

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

Aspira Wide Black

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. 12/14.4

14

Aspira Thin

Same width, different weights

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Light

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Regular

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Demi

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Bold

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Heavy

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Black

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

15

Aspira Nar Thin

Same width, different weights

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Light

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Regular

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Demi

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Bold

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Heavy

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Black

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

16

Aspira XNar Thin

Same width, different weights

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Light

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Regular

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Demi

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Bold

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Heavy

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Black

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

17

Aspira XXNar Thin

Same width, different weights

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Light

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Regular

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Demi

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Bold

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Heavy

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Black

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

18

Aspira XXXNar Thin

Same width, different weights

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Light

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Regular

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Demi

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Bold

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Heavy

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Black

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

19

Aspira XWide Medium

Same weight, different widths

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Wide Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Medium

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

20

Aspira XWide Medium Italic

Same weight, different widths

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Wide Medium Italic

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Medium Italic

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira Nar Medium Italic

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XNar Medium Italic

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXNar Medium Italic

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

Aspira XXXNar Medium Italic

Epsum factorial non deposit quid pro quo hic escorol. Defacto lingo est igpay atinlay. Marquee selectus non provisio incongruous feline nolo contendre. Olypian quarrels et gorilla congolium sic ad nauseum. Sic tempus fugit esperanto hiccup estrogen. Quote meon an estimate et non interruptus stadium. 12/14.4

21

Aspira Light

Bolded text: Aspira Demi

Proportional lining numerals in text THIS DESCRIPTION OF THESE BAS-RELIEFS, which are usually painted, will give an idea of the great works of Egyptian sculptors.

The representation of the animals in these sculptures is as successful as any part of them. There being no intellectual expression required, they are more pleasing than the human beings, with their set, unchanging features and expression. The Egyptians had several breeds of dogs, and the picture here (Fig. 2) is made up from the dogs found in the sculptures—No. 1, hound; 2, mastiff; 3, turnspit; 4, 5, fox-dogs; 6, 7, grey-hounds.

One of the figures often repeated by the sculptors of Egypt was the Sphinx. The colossal and most famous one (Fig. 5) is not far from the great pyramid, and has the form of a recumbent lion with a human head. It is one hundred and seventy-two feet long, and is the Sphinx of the world; but there were great numbers of these strange figures in Egypt—in some cases there were avenues leading to the temples bordered by them on each side. The form of the Sphinx was intended to express some spiritual thought to the Egyptians, and the stories about it are very interesting. Its form certainly denotes the union of physical and mental power.

The form of **the great Sphinx** is called the *androsphinx* (Fig. 3). Another has the body of the lion with the head of the ram, and is called the *kriosphinx* (Fig. 4); still another has the same body and the head of a hawk; this is called the *hieracosphinx* (Fig. 6).

The colossal statues of Egypt are very wonderful on account of their vast weight and size. The most famous are two which stand on the west bank of the Nile at Thebes (Fig. 7). Each of these colossi is made from a single block of stone such as is not found within several days' journey of the place where they stand. 11/13.2

Aspira XXNar Light

Bolded text: Aspira XXNar Demi THIS DESCRIPTION OF THESE BAS-RELIEFS, which are usually painted, will give an idea of the great works of Egyptian sculptors.

The representation of the animals in these sculptures is as successful as any part of them. There being no intellectual expression required, they are more pleasing than the human beings, with their set, unchanging features and expression. The Egyptians had several breeds of dogs, and the picture here (Fig. 2) is made up from the dogs found in the sculptures—No. 1, hound; 2, mastiff; 3, turnspit; 4, 5, fox-dogs; 6, 7, greyhounds.

One of the figures often repeated by the sculptors of Egypt was the Sphinx. **The colossal and most famous one** (Fig. 5) is not far from the great pyramid, and has the form of a recumbent lion with a human head. It is one hundred and seventy-two feet long, and is the Sphinx of the world; but there were great numbers of these strange figures in Egypt—in some cases there were avenues leading to the temples bordered by them on each side. The form of the Sphinx was intended to express some spiritual thought to the Egyptians, and the stories about it are very interesting. Its form certainly denotes the union of physical and mental power.

The form of **the great Sphinx** is called the *androsphinx* (Fig. 3). Another has the body of the lion with the head of the ram, and is called the *kriosphinx* (Fig. 4); still another has the same body and the head of a hawk; this is called the *hieracosphinx* (Fig. 6).

The colossal statues of Egypt are very wonderful on account of their vast weight and size. The most famous are two which stand on the west bank of the Nile at Thebes (Fig. 7). Each of these colossi is made from a single block of stone such as is not found within several days' journey of the place where they stand. 11/13.2

Aspira Regular

Bolded text: Aspira Bold THIS DESCRIPTION OF THESE BAS-RELIEFS, which are usually painted, will give an idea of the great works of Egyptian sculptors.

The representation of the animals in these sculptures is as successful as any part of them. There being no intellectual expression required, they are more pleasing than the human beings, with their set, unchanging features and expression. The Egyptians had several breeds of dogs, and the picture here (Fig. 2) is made up from the dogs found in the sculptures—No. 1, hound; 2, mastiff; 3, turnspit; 4, 5, fox-dogs; 6, 7, grey-hounds.

One of the figures often repeated by the sculptors of Egypt was the Sphinx. **The colossal and most famous one** (Fig. 5) is not far from the great pyramid, and has the form of a recumbent lion with a human head. It is one hundred and seventy-two feet long, and is the Sphinx of the world; but there were great numbers of these strange figures in Egypt—in some cases there were avenues leading to the temples bordered by them on each side. The form of the Sphinx was intended to express some spiritual thought to the Egyptians, and the stories about it are very interesting. Its form certainly denotes the union of physical and mental power.

The form of **the great Sphinx** is called the *androsphinx* (Fig. 3). Another has the body of the lion with the head of the ram, and is called the *kriosphinx* (Fig. 4); still another has the same body and the head of a hawk; this is called the *hieracosphinx* (Fig. 6).

The colossal statues of Egypt are very wonderful on account of their vast weight and size. The most famous are two which stand on the west bank of the Nile at Thebes (Fig. 7). Each of these colossi is made from a single block of stone such as is not found within several days' journey of the place where they stand. 11/13.2

Aspira XXNar Regular

Bolded text: Aspira XXNar Bold THIS DESCRIPTION OF THESE BAS-RELIEFS, which are usually painted, will give an idea of the great works of Egyptian sculptors.

The representation of the animals in these sculptures is as successful as any part of them. There being no intellectual expression required, they are more pleasing than the human beings, with their set, unchanging features and expression. The Egyptians had several breeds of dogs, and the picture here (Fig. 2) is made up from the dogs found in the sculptures—No. 1, hound; 2, mastiff; 3, turnspit; 4, 5, fox-dogs; 6, 7, greyhounds.

One of the figures often repeated by the sculptors of Egypt was the Sphinx. **The colossal and most famous one** (Fig. 5) is not far from the great pyramid, and has the form of a recumbent lion with a human head. It is one hundred and seventy-two feet long, and is the Sphinx of the world; but there were great numbers of these strange figures in Egypt—in some cases there were avenues leading to the temples bordered by them on each side. The form of the Sphinx was intended to *express some spiritual thought* to the Egyptians, and the stories about it are very interesting. Its form certainly denotes the *union of physical and mental* power.

The form of **the great Sphinx** is called the *androsphinx* (Fig. 3). Another has the body of the lion with the head of the ram, and is called the *kriosphinx* (Fig. 4); still another has the same body and the head of a hawk; this is called the *hieracosphinx* (Fig. 6).

The colossal statues of Egypt are very wonderful on account of their vast weight and size. The most famous are two which stand on the west bank of the Nile at Thebes (Fig. 7). Each of these colossi is made from a single block of stone such as is not found within several days' journey of the place where they stand. 11/13.2

Aspira Medium

Bolded text: Aspira Heavy THIS DESCRIPTION OF THESE BAS-RELIEFS, which are usually painted, will give an idea of the great works of Egyptian sculptors.

The representation of the animals in these sculptures is as successful as any part of them. There being no intellectual expression required, they are more pleasing than the human beings, with their set, unchanging features and expression. The Egyptians had several breeds of dogs, and the picture here (Fig. 2) is made up from the dogs found in the sculptures—No. 1, hound; 2, mastiff; 3, turnspit; 4, 5, fox-dogs; 6, 7, greyhounds.

One of the figures often repeated by the sculptors of Egypt was the Sphinx. **The colossal and most famous one** (Fig. 5) is not far from the great pyramid, and has the form of a recumbent lion with a human head. It is one hundred and seventy-two feet long, and is the Sphinx of the world; but there were great numbers of these strange figures in Egypt—in some cases there were avenues leading to the temples bordered by them on each side. The form of the Sphinx was intended to express some spiritual thought to the Egyptians, and the stories about it are very interesting. Its form certainly denotes the union of physical and mental power.

The form of **the great Sphinx** is called the *androsphinx* (Fig. 3). Another has the body of the lion with the head of the ram, and is called the *kriosphinx* (Fig. 4); still another has the same body and the head of a hawk; this is called the *hieracosphinx* (Fig. 6).

The colossal statues of Egypt are very wonderful on account of their vast weight and size. The most famous are two which stand on the west bank of the Nile at Thebes (Fig. 7). Each of these colossi is made from a single block of stone such as is not found within several days' journey of the place where they stand. 11/13.2

Aspira XXNar Medium

Bolded text: Aspira XXNar Heavy THIS DESCRIPTION OF THESE BAS-RELIEFS, which are usually painted, will give an idea of the great works of Egyptian sculptors.

The representation of the animals in these sculptures is as successful as any part of them. There being no intellectual expression required, they are more pleasing than the human beings, with their set, unchanging features and expression. The Egyptians had several breeds of dogs, and the picture here (Fig. 2) is made up from the dogs found in the sculptures—No. 1, hound; 2, mastiff; 3, turnspit; 4, 5, fox-dogs; 6, 7, greyhounds.

One of the figures often repeated by the sculptors of Egypt was the Sphinx. **The colossal and most famous one** (Fig. 5) is not far from the great pyramid, and has the form of a recumbent lion with a human head. It is one hundred and seventy-two feet long, and is the Sphinx of the world; but there were great numbers of these strange figures in Egypt—in some cases there were avenues leading to the temples bordered by them on each side. The form of the Sphinx was intended to *express some spiritual thought* to the Egyptians, and the stories about it are very interesting. Its form certainly denotes the *union of physical and mental* power.

The form of **the great Sphinx** is called the *androsphinx* (Fig. 3). Another has the body of the lion with the head of the ram, and is called the *kriosphinx* (Fig. 4); still another has the same body and the head of a hawk; this is called the *hieracosphinx* (Fig. 6).

The colossal statues of Egypt are very wonderful on account of their vast weight and size. The most famous are two which stand on the west bank of the Nile at Thebes (Fig. 7). Each of these colossi is made from a single block of stone such as is not found within several days' journey of the place where they stand. 11/13.2

Proportional oldstyle numerals in text

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 10/12

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 10/12

Aspira XXNar Regular Aspira Regular

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 10/12

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 10/12

Aspira XXNar Medium Aspira Medium

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 10/12

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 10/12

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 9/10.8

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 9/10.8

Aspira XXNar Regular Aspira Regular

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 9/10.8

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 9/10.8

Aspira XXNar Medium Aspira Medium

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 9/10.8

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 9/10.8

26

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons.

The Second Pyramid, which stands to the northeast of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons.

Aspira XXNar Regular Aspira Regular

The Second Pyramid, which stands to the northeast of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 8/9.6

The Second Pyramid, which stands to the northeast of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 8/9.6

Aspira XXNar Medium Aspira Medium

The Second Pyramid, which stands to the northeast of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 8/9.6

The Second Pyramid, which stands to the northeast of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 8/9.6

27

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 7/8.4

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 7/8.4

Aspira XXNar Regular Aspira Regular

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 53,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 7/8.4

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 7/8.4

Aspira XXNar Medium Aspira Medium

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 7/8.4

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 7/8.4

Aspira XXNar Light Aspira Light

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of \$2° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet, and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 6/7.2

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 6/7.2

Aspira XXNar Regular Aspira Regular

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 6/7.2

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 6/7.2

Aspira XXNar Medium Aspira Medium

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10°; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 6/7.2

The Second Pyramid, which stands to the north-east of the Third, was a square of seven hundred and seven feet each way, and thus covered an area of almost eleven acres and a half, or nearly double that of the greatest building which Rome ever produced—the Coliseum. The sides rose at an angle of 52° 10'; and the perpendicular height was four hundred and fifty-four feet, or fifty feet more than that of the spire of Salisbury Cathedral. The cubic contents are estimated at 71,670,000 feet; and their weight is calculated at 5,309,000 tons. Numbers like this, require to be made intelligible by comparisons. 6/7.2

28

Aspira Regular		٧	Vedn	esday		Thu	rsday	
12		c	C	°F		°C	°F	
	Abu Dhabi	44	/33	111/91	S	45/32	113/90	PC
Tabular lining	Almaty	28	/17	82/63	Τ	28/17	82/63	PC
numerals in table	Athens	29	/21	84/70	S	32/23	90/73	W
	Bangkok	33	/25	91/77	C	32/25	90/77	R
Bolded text: Aspira Bold	Barcelona	29	/21	84/70	Τ	28/22	82/72	Τ
Aspira Bolu	Beijing	30	/21	86/70	PC	29/22	84/72	C
	Belgrade	30	/16	86/61	S	31/18	88/64	S
	Berlin	27	/16	81/61	PC	28/15	82/59	PC
	Boston	33	/24	91/75	PC	33/24	91/75	Τ
	Brussels	26	/16	79/61	PC	26/14	79/57	PC
	Cairo	35	/22	95/72	S	34/22	93/72	S
	Chicago	33	/24	91/75	PC	33/24	91/75	PC
	Frankfurt	29	/18	84/64	PC	29/18	84/64	PC
	Geneva	28	/14	82/57	Τ	27/15	81/59	Τ
	Hong Kong	32	/28	90/82	Sh	32/28	90/82	Sh
	Istanbul	28	/23	82/73	S	28/23	82/73	PC
	Jakarta	31	/24	88/75	R	31/24	88/75	R
XXNar Regular		\ I						
12		°C	nesday °F	'		rsday °F		
	Ahu Dhahi		-		°C	-	DC.	
	Abu Dhabi	44/33	111/	91 S	45/32	113/90	PC	

Aspira X

Bolded text: Aspira XXXNar Bold

	Wednesday			Thu	Thursday		
	°C	°F		°C	°F		
Abu Dhabi	44/33	111/91	S	45/32	113/90	PC	
Almaty	28/17	82/63	T	28/17	82/63	PC	
Athens	29/21	84/70	S	32/23	90/73	W	
Bangkok	33/25	91/77	C	32/25	90/77	R	
Barcelona	29/21	84/70	T	28/22	82/72	T	
Beijing	30/21	86/70	PC	29/22	84/72	C	
Belgrade	30/16	86/61	S	31/18	88/64	S	
Berlin	27/16	81/61	PC	28/15	82/59	PC	
Boston	33/24	91/75	PC	33/24	91/75	T	
Brussels	26/16	79/61	PC	26/14	79/57	PC	
Cairo	35/22	95/72	S	34/22	93/72	S	
Chicago	33/24	91/75	PC	33/24	91/75	PC	
Frankfurt	29/18	84/64	PC	29/18	84/64	PC	
Geneva	28/14	82/57	T	27/15	81/59	T	
Hong Kong	32/28	90/82	Sh	32/28	90/82	Sh	
Istanbul	28/23	82/73	S	28/23	82/73	PC	
Jakarta	31/24	88/75	R	31/24	88/75	R	

Aspira www.durotype.com Durotype 29

Aspira Regular

9

Tabular lining numerals in table

Bolded text: Aspira Demi

	\$1	€1	£1	¥100	One ruble	One Swiss franc	One Can. doll.
Australia	1.082	1.422	1.636	1.091	0.033	1.150	1.043
Brazil	2.250	2.957	3.401	2.268	0.068	2.391	2.168
Britain	0.661	0.869	-	0.667	0.020	0.703	0.637
Canada	1.038	1.364	1.569	1.046	0.320	1.103	-
China	6.135	8.063	9.273	6.184	0.189	6.518	5.911
Denmark	5.673	7.457	8.575	5.719	0.175	6.028	5.466
Euro zone	0.761	-	1.150	0.767	0.023	0.808	0.733
India	59.290	77.982	89.674	59.804	1.828	63.039	57.125
Japan	99.190	130.37	149.94	_	3.056	105.38	95.580
Mexico	12.648	16.625	19.119	12.800	0.000	13.439	12.186
Russia	32.443	42.643	49.041	32.700	-	34.470	31.258
Singapore	1.260	1.656	1.905	1.270	0.039	1.339	1.214
S. Africa	9.873	12.977	14.924	10.000	0.304	10.490	9.513
Sweden	6.596	8.671	9.972	6.650	0.203	7.009	6.356
Switzerland	0.941	1.237	1.422	0.949	0.029	-	0.907
Taiwan	29.774	39.135	45.006	30.000	0.918	31.631	28.687
U.S.	_	1.314	1.512	1.008	0.031	1.063	0.963

Aspira XXNar Regular

C

Bolded text: Aspira XXNar Demi

					One	One Swiss	One Can.
	\$1	€1	£1	¥100	ruble	franc	doll.
Australia	1.082	1.422	1.636	1.091	0.033	1.150	1.043
Brazil	2.250	2.957	3.401	2.268	0.068	2.391	2.168
Britain	0.661	0.869	-	0.667	0.020	0.703	0.637
Canada	1.038	1.364	1.569	1.046	0.320	1.103	-
China	6.135	8.063	9.273	6.184	0.189	6.518	5.911
Denmark	5.673	7.457	8.575	5.719	0.175	6.028	5.466
Euro zone	0.761	-	1.150	0.767	0.023	0.808	0.733
India	59.290	77.982	89.674	59.804	1.828	63.039	57.125
Japan	99.190	130.37	149.94	-	3.056	105.38	95.580
Mexico	12.648	16.625	19.119	12.800	0.000	13.439	12.186
Russia	32.443	42.643	49.041	32.700	-	34.470	31.258
Singapore	1.260	1.656	1.905	1.270	0.039	1.339	1.214
S. Africa	9.873	12.977	14.924	10.000	0.304	10.490	9.513
Sweden	6.596	8.671	9.972	6.650	0.203	7.009	6.356
Switzerland	0.941	1.237	1.422	0.949	0.029	-	0.907
Taiwan	29.774	39.135	45.006	30.000	0.918	31.631	28.687
U.S.	-	1.314	1.512	1.008	0.031	1.063	0.963

Aspira Regular

7

	\$1	€1	£1	¥100	One ruble	One Swiss franc	One Can. doll.
Australia	1.082	1.422	1.636	1.091	0.033	1.150	1.043
Brazil	2.250	2.957	3.401	2.268	0.068	2.391	2.168
Britain	0.661	0.869	-	0.667	0.020	0.703	0.637
Canada	1.038	1.364	1.569	1.046	0.320	1.103	-
China	6.135	8.063	9.273	6.184	0.189	6.518	5.911
Denmark	5.673	7.457	8.575	5.719	0.175	6.028	5.466
Euro zone	0.761	-	1.150	0.767	0.023	0.808	0.733
India	59.290	77.982	89.674	59.804	1.828	63.039	57.125
Japan	99.190	130.37	149.94	-	3.056	105.38	95.580
Mexico	12.648	16.625	19.119	12.800	0.000	13.439	12.186
Russia	32.443	42.643	49.041	32.700	-	34.470	31.258
Singapore	1.260	1.656	1.905	1.270	0.039	1.339	1.214
S. Africa	9.873	12.977	14.924	10.000	0.304	10.490	9.513
Sweden	6.596	8.671	9.972	6.650	0.203	7.009	6.356
Switzerland	0.941	1.237	1.422	0.949	0.029	-	0.907
Taiwan	29.774	39.135	45.006	30.000	0.918	31.631	28.687
U.S.	-	1.314	1.512	1.008	0.031	1.063	0.963

Aspira XXNar Regular

7

	\$1	€1	£1	¥100	One ruble	One Swiss franc	One Can. doll.
Australia	1.082	1.422	1.636	1.091	0.033	1.150	1.043
Brazil	2.250	2.957	3.401	2.268	0.068	2.391	2.168
Britain	0.661	0.869	-	0.667	0.020	0.703	0.637
Canada	1.038	1.364	1.569	1.046	0.320	1.103	-
China	6.135	8.063	9.273	6.184	0.189	6.518	5.911
Denmark	5.673	7.457	8.575	5.719	0.175	6.028	5.466
Euro zone	0.761	-	1.150	0.767	0.023	0.808	0.733
India	59.290	77.982	89.674	59.804	1.828	63.039	57.125
Japan	99.190	130.37	149.94	-	3.056	105.38	95.580
Mexico	12.648	16.625	19.119	12.800	0.000	13.439	12.186
Russia	32.443	42.643	49.041	32.700	-	34.470	31.258
Singapore	1.260	1.656	1.905	1.270	0.039	1.339	1.214
S. Africa	9.873	12.977	14.924	10.000	0.304	10.490	9.513
Sweden	6.596	8.671	9.972	6.650	0.203	7.009	6.356
Switzerland	0.941	1.237	1.422	0.949	0.029	-	0.907
Taiwan	29.774	39.135	45.006	30.000	0.918	31.631	28.687
U.S.	-	1.314	1.512	1.008	0.031	1.063	0.963

www.durotype.com Durotype Aspira

Glyphs

ABCDEFGHIJKLMNOPQRSTUVWXYZ Caps

ÁĂÂÄÀAÅÃÆĆČÇĎÐÉĚÊËÈĘĞÍĨÏÌĹĽŁŃŇÑ Special Caps

ÓÔÖÒŐØÕŒŔŘŚŠŞSŤTÚÛÜÙŰŮÝŸŹŽŻĐÞ

abcdefghijklmnopgrstuvwxyz Lowercase

áăâäàaåãæćčçďđéěêëèegíîiìıĺľłńňñ Special Lowercase

óôöòőøõœŕřśšşşťţúûüùűůýÿźžżðþß

Small Caps ABCDEFGHIJKLMNOPQRSTUVWXYZ

ÁĂÂÄÀAÅÃÆĆČÇĎÐÉĚÊËÈĘĞÍĨÏÏÌĹĽŁŃŇÑ Special Small Caps

ÓÔÖÒŐØÕŒŔŘŚŠŞŞŤŢÚÛÜÙŰŮÝŸŹŽŻĐÞ&

fb ff fh fi fj fk fl ffb ffh ffi ffj ffk ffl Ligatures

Numerals & Currency (default) 010123456789 \$¢€£¥₺₹f¤

> Tabular 010123456789 \$¢€£¥₺₹..:;

Oldstyle 010123456789 \$¢€£¥₺₹

Tabular Oldstyle 010123456789 \$¢€£¥₺₹.,:;

010123456789 **Superiors & Inferiors** 010123456789

Numerators & Denominators 010123456789 010123456789

> **Ordinals & Fractions** ao 1/4 1/4 1/2 1/2 3/4

.,:;!?¡¿''"", "'"‹>«»--—...()[]{}·*†‡§¶• Punctuation & Reference

> $+-x \div = \neq \approx \pm <> \leq \geq / \neg \sim \omega \pi \partial \Delta \Omega \Sigma \Pi \int$ **Mathematics**

&#%‰@_/\|¦^←↑→↓↖↗↘吆 Symbols & Miscellaneous

()[]{}¿¡@‹›«»--—· Case Sensive Forms

www.durotype.com Durotype Aspira

OpenType Features		
Ligatures	fb ff fh fi fj fk fl ffb ffh ffi ffj ffk ffl	fb ff fh fi fj fk fl ffb ffh ffi ffj ffk ffl
All Caps (including Case Sensive Forms)	Road Straße ¿[H-o-h]?	ROAD STRASSE ¿[H-O-H]?
Small Caps	Road Straße	ROAD STRASSE
All Small Caps	Road Straße	ROAD STRASSE
Tabular Numerals (including \$¢€£¥₺₹.,:;)	010123456789 \$¢€£¥₺₹.,.; 010123456789 €173,731.37 \$618,485.96 \$618,485.96 \$618,485.96 \$618,485.96	010123456789 \$¢€£¥₺₹.,:; 010123456789 €173,731.37 \$618,485.96 \$618,485.96 \$618,485.96 \$618,485.96
Oldstyle Numerals (including \$¢€£¥₺₹)	010123456789 \$¢€£¥₺₹	010123456789 \$¢€£¥₺₹
Tabular Oldstyle Numerals (including \$¢€£¥₺₹.,;;)	010123456789 \$¢€£¥₺₹.,:;	010123456789 \$¢€£¥₺₹.,:;
Arbitrary Fractions	5/8 14/56 48 2/3	⁵ / ₈ ¹⁴ / ₅₆ 48 ² / ₃
Superior & Inferior Numerals	H2O H2O	H²O H₂O
Numerators & Denominators	H2O H2O	H ² O H ₂ O
Ordinals	На Но	Hª H°
Slashed Zero	0000 0 0 0	0000 0 0 0
listic Set 1 (or Stylistic Alternates)	1111 ¹ ₁ ¹ ₁ ¹ / ₄ ¹ / ₂	1111 ¹ ₁ ¹ 1 ½ ½

Romanian, Moldovan afişării AFIŞĂRII afişării AFIŞĂRII

33

Go placidly amid the noise and haste, and remember what peace there may be in silence.

As far as possible without surrender be on good terms with all persons.

Speak your truth quietly and clearly; and listen to others, even the dull and the ignorant; they too have their story.

If you compare yourself with others, you may become vain and bitter; for always there will be greater and lesser persons than yourself. Enjoy your achievements as well as your plans.

Be yourself.
Especially, do not feign affection.
Neither be cynical about love;
for in the face of all aridity and disenchantment it is as perennial as the grass.

Take kindly the counsel of the years, gracefully surrendering the things of youth.

Nurture strength of spirit to shield you in sudden misfortune.

But do not distress yourself with dark imaginings.

Many fears are born of fatigue and loneliness.

Beyond a wholesome discipline,

be gentle with yourself.

You are a child of the universe, no less than the trees and the stars; you have a right to be here. And whether or not it is clear to you, no doubt the universe is unfolding as it should.

Whatever your labors and aspirations in the noisy confusion of life, keep peace with your soul.
With all its sham, drudgery, and broken dreams, it is still a beautiful world.

-Max Ehrmann

Go placidly amid the noise and haste, and remember what peace there may be in silence.

As far as possible without surrender be on good terms with all persons.

Speak your truth quietly and clearly; and listen to others, even the dull and the ignorant; they too have their story.

If you compare yourself with others,
you may become vain and bitter;
for always there will be greater and lesser persons than yourself.
Enjoy your achievements as well as your plans.

Be yourself.
Especially, do not feign affection.
Neither be cynical about love;
for in the face of all aridity and disenchantment
it is as perennial as the grass.

Take kindly the counsel of the years,
gracefully surrendering the things of youth.

Nurture strength of spirit to shield you in sudden misfortune.
But do not distress yourself with dark imaginings.

Many fears are born of fatigue and loneliness.

Beyond a wholesome discipline,
be gentle with yourself.

You are a child of the universe,
no less than the trees and the stars;
you have a right to be here.
And whether or not it is clear to you,
no doubt the universe is unfolding as it should.

Whatever your labors and aspirations in the noisy confusion of life, keep peace with your soul.
With all its sham, drudgery, and broken dreams, it is still a beautiful world.

—Max Ehrmann

Aspira Heavy

minimum

Regular

The early bird catches the worm

Demi

quadraphonic springboard

Thin

discombobulation

Medium

statutorily prescribed qualification procedures

Black

DESIDERATA

Bold

give me some song and dance

Bold

total shoptalk

Medium

(if you can't sing it) you'll have to swing it

Heavy

Reach for the stars!

Bold

The whole is greater than the sum of its parts

Thin

I'm beginning to see the light

www.durotype.com

Durotype

Aspira

Aspira XXNar

Heavy

minimum

Regular

The early bird catches the worm

Demi

quadraphonic springboard

Thir

discombobulation

Medium

statutorily prescribed qualification procedures

Black

DESIDERATA

Bold

give me some song and dance

Bold

total shoptalk

Medium

(if you can't sing it) you'll have to swing it

Heavy

Reach for the stars!

Bold

The whole is greater than the sum of its parts

Thin

I'm beginning to see the light

Aspira Medium

The Long and Winding Road

Black

NINE DAYS' WONDER

Light

phenomenology

Demi Italic

make the secret work

Medium

bloated details

Heavy

TALK THE TALK... WALK THE WALK

Medium

An aspiration is a joy for ever (Robert Louis Stevenson)

Bold

Boolean concept

Thin

let's walk on air

Bold

go the extra mile

Thin

Art is long—life is short

Medium

Sing the song of life

www.durotype.com

Durotype

Aspira

Aspira XXNar

Medium

Black

Light

Demi Italic

Medium

Heavy

Medium

Bold

Thin

Bold

Medium

The Long and Winding Road

NINE DAYS' WONDER

phenomenology

make the secret work

bloated details

TALK THE TALK... WALK THE WALK

An aspiration is a joy for ever (Robert Louis Stevenson)

Boolean concept

let's walk on air

go the extra mile

Art is long—life is short

Sing the song of life

Aspira Nar Medium

21

Czech Danish Dutch **English** Finnish French German Hungarian Italian Norwegian Polish Portuguese Romanian Slovak Slovene Spanish Swedish Turkish

Ballpark Context Reflection Widget Overjoy Kangaroo: 'Quota' Editorial Conundrum; Kafka, "Squibs" Catfish. Uspořádání Čerpadla Společenských Lønindtægter Periodespørgsmål Ægtefællers Ideeënbus Plaaggeest Flappentapperconcurrenten Spill Jellybeans Graffiti Järjestelmissä Käyttöön Räätälöityjä Hétérogène Façon Intérêts Äußerungen Bedürfnisse Textverständnis Készítéséről Fejlesztjük Biztosítási Razionalità Pensò All'amore Våre Primærleger Gjør Umiejetności Łódź Zakończył Publicações Secção Três Şcoală Învătământ Țânțar Možnosť Požičovňa Špecializovaný Življenju Različnih Priporočljivejše Artículo Imaginación Niño Dörrmiljöer Såväl Välgörenhet Aldığı Söylüyorlar Açış

Lining Numerals

Oldstyle Numerals

We bought 25 apples and 36 pears. We bought 25 apples and 36 pears.

Aspira Nar Medium Italic

21

Czech Danish Dutch **English** Finnish French German Hungarian Italian Norwegian Polish Portuguese Romanian Slovak Slovene Spanish Swedish Turkish

Ballpark Context Reflection Widget Overjoy Kangaroo: 'Quota' Editorial Conundrum; Kafka, "Squibs" Catfish. Uspořádání Čerpadla Společenských Lønindtægter Periodespørgsmål Ægtefællers Ideeënbus Plaaggeest Flappentapperconcurrenten Spill Jellybeans Graffiti Järjestelmissä Käyttöön Räätälöityjä Hétérogène Façon Intérêts Äußerungen Bedürfnisse Textverständnis Készítéséről Fejlesztjük Biztosítási Razionalità Pensò All'amore Våre Primærleger Gjør Umiejetności Łódź Zakończył Publicações Secção Três Şcoală Învătământ Țânțar Možnosť Požičovňa Špecializovaný Življenju Različnih Priporočljivejše Artículo Imaginación Niño Dörrmiljöer Såväl Välgörenhet Aldığı Söylüyorlar Açış

Lining Numerals

Oldstyle Numerals

We bought 25 apples and 36 pears. We bought 25 apples and 36 pears.

Aspira Nar Medium All Caps

19

NIRVANA CREATE DEDICATION TECHNICAL
RECEPTION INTERPOLATE BELLYBUTTON
KNOB NOURISHING VOLT FOREVERMORE
GREGARIOUS MEETING ENCLAVE UNION
LEMONADE SPECIAL OFFICE WATERLINE
BEHAVIOR PARADISE ZEBRAWOOD

Aspira Nar Medium Italic All Caps

19

NIRVANA CREATE DEDICATION TECHNICAL
RECEPTION INTERPOLATE BELLYBUTTON
KNOB NOURISHING VOLT FOREVERMORE
GREGARIOUS MEETING ENCLAVE UNION
LEMONADE SPECIAL OFFICE WATERLINE
BEHAVIOR PARADISE ZEBRAWOOD

Aspira Nar Medium Small Caps

19

NIRVANA CREATE DEDICATION TECHNICAL
RECEPTION INTERPOLATE BELLYBUTTON
KNOB NOURISHING VOLT FOREVERMORE
GREGARIOUS MEETING ENCLAVE UNION
LEMONADE SPECIAL OFFICE WATERLINE
BEHAVIOR PARADISE ZEBRAWOOD

Aspira Nar Medium Italic Small Caps

19

NIRVANA CREATE DEDICATION TECHNICAL
RECEPTION INTERPOLATE BELLYBUTTON
KNOB NOURISHING VOLT FOREVERMORE
GREGARIOUS MEETING ENCLAVE UNION
LEMONADE SPECIAL OFFICE WATERLINE
BEHAVIOR PARADISE ZEBRAWOOD

42

Standard 'Zero'	5596018	7344147	5596018	7344147	5596018	7344147	7344147
Standard 'One'	8043103	4170552	8043103	4170552	8043103	4170552	4170552
Columns 1 and 2 of table:	7027250	3224843	7027250	3224843	7027250	3224843	3224843
Tabular lining numerals	6003133	9488044	6003133	9488044	6003133	9488044	9488044
Calumana 2 and 4 aftable.	9929267	1528306	9929267	1528306	9929267	1528306	1528306
Columns 3 and 4 of table: Proportional lining numerals	7537954	9968449	7537954	9968449	7537954	9968449	9968449
	2000569	4711380	2000569	4711380	2000569	4711380	4711380
Columns 5 and 6 of table: Proportional oldstyle numerals	9510371	8753379	9510371	8753379	9510371	8753379	8753379
	2779683	3958609	2779683	3958609	2779683	3958609	3958609
Column 7 of table: Tabular oldstyle numerals	1456616	8686229	1456616	8686229	1456616	8686229	8686229
Standard 'Zero'	5596018	7344147	5596018	7344147	5596018	7344147	7344147
Alternative 'One'	8043103	4170552	8043103	4170552	8043103	4170552	4170552
Alternative 'One' is available via	7027250	3224843	7027250	3224843	7027250	3224843	3224843
'Stylistic Set 1" OpenType feature or via	6003133	9488044	6003133	9488044	6003133	9488044	9488044
"Stylistic Alternates" OpenType feature	9929267	1528306	9929267	1528306	9929267	1528306	1528306
Aspira Nar Pagular 10	7537954	9968449	7537954	9968449	7537954	9968449	9968449
Aspira Nar Regular 10	2000569	4711380	2000569	4711380	2000569	4711380	4711380
	9510371	8753379	9510371	8753379	9510371	8753379	8753379
	2779683	3958609	2779683	3958609	2779683	3958609	3958609
	1456616	8686229	1456616	8686229	1456616	8686229	8686229
Dotted 'Zero'	5596018	7344147	5596018	7344147	5596018	7344147	7344147
Standard 'One'	8043103	4170552	8043103	4170552	8043103	4170552	4170552
D 11 17 7 11 1 1	7027250	3224843	7027250	3224843	7027250	3224843	3224843
Dotted 'Zero' is available via "Slashed Zero" OpenType feature	6003133	9488044	6003133	9488044	6003133	9488044	9488044
, ,,,	9929267	1528306	9929267	1528306	9929267	1528306	1528306
	7537954	9968449	7537954	9968449	7537954	9968449	9968449
	2000569	4711380	2000569	4711380	2000569	4711380	4711380
	9510371	8753379	9510371	8753379	9510371	8753379	8753379
	2779683	3958609	2779683	3958609	2779683	3958609	3958609
	1456616	8686229	1456616	8686229	1456616	8686229	8686229
Dotted 'Zero'	5596018	7344147	5596018	7344147	5596018	7344147	7344147
Alternative 'One'	8043103	4170552	8043103	4170552	8043103	4170552	4170552
	7027250	3224843	7027250	3224843	7027250	3224843	3224843
	6003133	9488044	6003133	9488044	6003133	9488044	9488044
	9929267	1528306	9929267	1528306	9929267	1528306	1528306
	7537954	9968449	7537954	9968449	7537954	9968449	9968449
	2000569	4711380	2000569	4711380	2000569	4711380	4711380
	9510371	8753379	9510371	8753379	9510371	8753379	8753379
	2779683	3958609	2779683	3958609	2779683	3958609	3958609
	1456616	8686229	1456616	8686229	1456616	8686229	8686229
						-	,

112 Fonts

7 widths 8 weights plus italics

Aspira XXXNar Regular 10

Aspira XXXNar Thin	Aspira XXNar Thin	Aspira XNar Thin	Aspira Nar Thin
Aspira XXXNar Light	Aspira XXNar Light	Aspira XNar Light	Aspira Nar Light
Aspira XXXNar Regular	Aspira XXNar Regular	Aspira XNar Regular	Aspira Nar Regular
Aspira XXXNar Medium	Aspira XXNar Medium	Aspira XNar Medium	Aspira Nar Medium
Aspira XXXNar Demi	Aspira XXNar Demi	Aspira XNar Demi	Aspira Nar Demi
Aspira XXXNar Bold	Aspira XXNar Bold	Aspira XNar Bold	Aspira Nar Bold
Aspira XXXNar Heavy	Aspira XXNar Heavy	Aspira XNar Heavy	Aspira Nar Heavy
Aspira XXXNar Black	Aspira XXNar Black	Aspira XNar Black	Aspira Nar Black
Aspira XXXNar Thin Italic	Aspira XXNar Thin Italic	Aspira XNar Thin Italic	Aspira Nar Thin Italic
Aspira XXXNar Light Italic	Aspira XXNar Light Italic	Aspira XNar Light Italic	Aspira Nar Light Italic
Aspira XXXNar Italic	Aspira XXNar Italic	Aspira XNar Italic	Aspira Nar Italic
Aspira XXXNar Medium Italic	Aspira XXNar Medium Italic	Aspira XNar Medium Italic	Aspira Nar Medium Italic
Aspira XXXNar Demi Italic	Aspira XXNar Demi Italic	Aspira XNar Demi Italic	Aspira Nar Demi Italic
Aspira XXXNar Bold Italic	Aspira XXNar Bold Italic	Aspira XNar Bold Italic	Aspira Nar Bold Italic
Aspira XXXNar Heavy Italic	Aspira XXNar Heavy Italic	Aspira XNar Heavy Italic	Aspira Nar Heavy Italic
Aspira XXXNar Black Italic	Aspira XXNar Black Italic	Aspira XNar Black Italic	Aspira Nar Black Italic

Aspira Thin	Aspira Wide Thin	Aspira XWide Thin
Aspira Light	Aspira Wide Light	Aspira XWide Light
Aspira Regular	Aspira Wide Regular	Aspira XWide Regular
Aspira Medium	Aspira Wide Medium	Aspira XWide Medium
Aspira Demi	Aspira Wide Demi	Aspira XWide Demi
Aspira Bold	Aspira Wide Bold	Aspira XWide Bold
Aspira Heavy	Aspira Wide Heavy	Aspira XWide Heavy
Aspira Black	Aspira Wide Black	Aspira XWide Black
Aspira Thin Italic	Aspira Wide Thin Italic	Aspira XWide Thin Italic
Aspira Light Italic	Aspira Wide Light Italic	Aspira XWide Light Italic
Aspira Italic	Aspira Wide Italic	Aspira XWide Italic
Aspira Medium Italic	Aspira Wide Medium Italic	Aspira XWide Medium Italic
Aspira Demi Italic	Aspira Wide Demi Italic	Aspira XWide Demi Italic
Aspira Bold Italic	Aspira Wide Bold Italic	Aspira XWide Bold Italic
Aspira Heavy Italic	Aspira Wide Heavy Italic	Aspira XWide Heavy Italic
Aspira Black Italic	Aspira Wide Black Italic	Aspira XWide Black Italic

Seven Font Families

The Aspira type system consists of 7 complete font families. Each of these 7 subfamilies represents a different width. Each of these 7 width-subfamilies can be used independently. Although, technically, Aspira consists of 7 separate font families — concerning the design, all 112 fonts of Aspira are related.

When all width-subfamilies of Aspira are installed — to select a specific style, first look for the desired width-subfamily, and, after that, choose the desired style from that width-subfamily.

Font Style Links

If you do not see all installed fonts in the font menu of your application, your application uses font style links. Then you cannot directly select all installed fonts of this font family. You have to select the fonts which are not in the font menu, like this:

Font to select	First select in font menu	Then use style button(s) or font style menu
Aspira Thin Italic	Aspira Thin	Italic
Aspira Light Italic	Aspira Light	Italic
Aspira Regular	Aspira	[none]
Aspira Italic	Aspira	Italic
Aspira Medium Italic	Aspira Medium	Italic
Aspira Demi	Aspira Light	Bold
Aspira Demi Italic	Aspira Light	Bold, Italic
Aspira Bold	Aspira	Bold
Aspira Bold Italic	Aspira	Bold, Italic
Aspira Heavy	Aspira Medium	Bold
Aspira Heavy Italic	Aspira Medium	Bold, Italic
Aspira Black Italic	Aspira Black	Italic

The style linking information in the table above, is for the normal width subfamily (i.e. without a width indication in the name). After adding a width indication like 'XNar' or 'Wide', this table can also be used for the narrower and wider subfamilies.

Another way to represent the style linking system of this font family, is as follows:

Style in font menu	Use this (these) style link(s)	To produce this style
Thin	Italic	Thin Italic
Light	Italic Bold Bold, Italic	Light Italic Demi Demi Italic
[Regular] *	Italic Bold Bold, Italic	Italic Bold Bold Italic
Medium	Italic Bold Bold, Italic	Medium Italic Heavy Heavy Italic
Black	Italic	Black Italic

^{*} In a style linking environment, the word 'Regular' is usually omitted from the font menu (so only the family name is being displayed).

Note that the Thin and Black styles are not style-linked to a heavier style, so the Bold style button should not be used with the Thin and Black styles. (Using the Bold style button with these styles, will either have no effect, or will result in artificial bolding, which usually produces inferior screen and print results.)

UltraPrecision

All Durotype fonts are UltraPrecision™ fonts. UltraPrecision fonts are 11.11 times more precise than PostScript (Type 1) fonts and most PostScript flavored OpenType fonts. UltraPrecision fonts are 2.65 times more precise than most TrueType fonts and most TrueType flavored OpenType fonts. The extra precision which is offered by UltraPrecision fonts, is advantageous when a font is printed or displayed in a large size.

Supported Languages

Afrikaans, Albanian, Basque, Bosnian, Breton, Croatian, Czech, Danish, Dutch, English, Estonian, Faroese, Filipino, Finnish, French, Frisian, German, Hungarian, Icelandic, Indonesian, Italian, Malagasy, Moldovan (Latin), Norwegian, Polish, Portuguese, Romanian, Serbian (Latin), Slovak, Slovene, Spanish, Swedish, Turkish, Turkmen (Latin).

Use

This font family is suitable for both text and display use.

Notes

Cigar

All 112 fonts of this type system contain the same glyphs and the same OpenType features.

The availability of OpenType features is dependent on application support.

The access to some glyphs may be dependent on application support for OpenType features.

Other Durotype Fonts

Hamburgefonts with personality

Classic Round Hamburgefonts with personality

Classic XtraRound Hamburgefonts with personality

Flexo Hamburgefonts with personality

Seconda Hamburgefonts with personality

Seconda Soft Hamburgefonts with personality

Seconda XtraSoft Hamburgefonts with personality

Seconda Round Hamburgefonts with personality

Simplo Hamburgefonts with personality

Simplo Soft Hamburgefonts with personality

www.durotype.com Durotype Aspira

Thanks to Igino Marini (www.ikern.com)

Aspira is a trademark of Durotype. UltraPrecision is a trademark of Durotype. "Passion for Fonts" is a trademark of Durotype. Durotype and the Durotype logo are trademarks of Durotype. OpenType is a trademark of Microsoft Corporation. TrueType is a trademark of Apple Computer, Inc. PostScript is a trademark of Adobe Systems Incorporated. All other trademarks are the property of their respective owners.

This PDF document may be used for evaluation purposes only. You may reproduce it on a personal printer, and you may distribute it to others, provided that you do not alter it.

Copyright © 2014 Durotype. All rights reserved.

www.durotype.com

3/14 v1.0