

Ashemore

An Arts & Crafts inspired
superfamily of 36 fonts.

insigne

Basic Samples

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]I234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE THIN

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]I234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE THIN ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]I234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE LIGHT

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]I234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE LIGHT ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]I234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE REGULAR

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]I234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE REGULAR ITALIC

Basic Samples

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE MEDIUM

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE MEDIUM ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BOLD

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BOLD ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BLACK

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BLACK ITALIC

Basic Extended Samples

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE THIN EXTENDED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE THIN EXTENDED ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE EXTENDED LIGHT

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE EXTENDED LIGHT ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE REGULAR EXTENDED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,.:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE REGULAR EXTENDED ITALIC

Basic Extended Samples

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,,:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE MEDIUM EXTENDED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,,:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE MEDIUM EXTENDED ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,,:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE EXTENDED BOLD

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,,:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BOLD EXTENDED ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,,:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE EXTENDED BLACK

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(.,,:?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BLACK EXTENDED ITALIC

Basic Condensed Samples

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøœç]1234567890(...?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE THIN CONDENSED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøœç]1234567890(...?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE THIN CONDENSED ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøœç]1234567890(...?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE CONDENSED LIGHT

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøœç]1234567890(...?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE LIGHT CONDENSED ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøœç]1234567890(...?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE REGULAR CONDENSED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøœç]1234567890(...?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE REGULAR CONDENSED ITALIC

Basic Condensed Samples

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(,,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE MEDIUM CONDENSED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(,,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE MEDIUM CONDENSED ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(,,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BOLD CONDENSED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(,,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BOLD CONDENSED ITALIC

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(,,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BLACK CONDENSED

Sphinx of black quartz: judge my vow.

AaBbCcDdEeFfGgHhJjKkLlMmNnOoPpQqRrSsTtUuVvWwXxYyZz
[äöüåøæoeç]1234567890(,,;?!\$ç£&-*){ÄÖÜÅØÆOEÇ}

ASHEMORE BLACK CONDENSED ITALIC

Copy Snippets

Ashemore Thin, Česky

„Kůň domácí (*Equus caballus*) nebo pouze kůň je domestikované zvíře patřící mezi lichokopytníky. V minulosti se koně používali na především na přepravu. Od 20. století se na nich jezdí hlavně rekreačně. Slovo kůň označuje obecně jak samce, tak i samici koně. Samice je klisna: ta která již rodila, je kobyla. Samice v říji se hříná nebo se řiná. Gravidní samice se označuje pojmem březí. Samice, která porodila se ohřebila. Samec je hřebec, vykastrovaný pak valach. Mladě koně se nazývá hříbě. Kůň používaný k orání je oř (často je to vnitřně využíván jako básnický výraz).”

Source: <http://cs.wikipedia.org/wiki/K%C5%AF%C5%88>

Ashemore Light, Polski

„Koń domowy (*Equus caballus* L.) – ssak nieparzystokopytny z rodziny koniowatych. Koń został udomowiony prawdopodobnie na terenie północnego Kazachstanu w okresie kultury Botai tj. około 3,5 tys. lat p.n.e.^{[1][2]} Przodkami koni orientalnych, od których pochodzą konie gorącokrwiste, były prawdopodobnie koń Przewalskiego i tarpan; konie zimnokrwiste pochodzą natomiast od konia leśnego z Północnej Europy. Koń Przewalskiego jest obecnie jedynym przedstawicielem gatunku koni dzikich. Rasa konik polski wykazuje bardzo duże podobieństwo do tarpana, lecz nie jest genetycznie tą samą rasą (choć poza Polską koniki polskie bywają określane mianem tarpan).^[3] W styczniu 2007 zespół naukowców z Massachusetts Institute of Technology i Uniwersytetu Harwarda poinformował, że stworzył wstępnią mapę genomu konia.”

Source: <http://pl.wikipedia.org/wiki/Ko%C5%84>

Ashemore Regular, Português

“O cavalo (do latim *caballu*) é um mamífero hipomorfo, da ordem dos ungulados, uma das três subespécies modernas da espécie *Equus ferus*. A denominação para as fêmeas é égua, para os machos não castrados, garanhão e para os filhotes, potro. Esse grande ungulado é membro da mesma família dos asnos e das zebras, a dos equídeos. Todos os sete membros da família dos equídeos são do mesmo gênero, *Equus*, e podem relacionar-se e produzir híbridos, não férteis, como as mulas. Pertencem a ordem dos perissodáctilos, sendo por isso parentes dos rinocerontes e dos taurinos, ou antas.”

Source: <http://pt.wikipedia.org/wiki/Cavalo>

Copy Snippets

Ashemore Medium, Français

«Le cheval (*Equus ferus caballus* ou *Equus caballus*) est un grand mammifère herbivore et ongulé appartenant à l'une des sept espèces de la famille des équidés. Il a évolué au cours des dernières 45 à 55 millions d'années à partir d'un petit mammifère possédant plusieurs doigts pour devenir un grand animal à sabot unique. L'utilisation du cheval, peut-être domestiqué il y a 9 000 ans dans la péninsule arabique, se serait répandue de 3 000 à 2 000 ans av. J.-C. à toute l'Eurasie. Bien que la quasi-totalité des chevaux soient désormais domestiques, le cheval de Przewalski est considéré comme le dernier vrai cheval sauvage, et il existe de nombreux chevaux domestiques retournés à l'état sauvage.»

<http://fr.wikipedia.org/wiki/Cheval>

Ashemore Bold, Español

«Los caballos han adaptado sus dientes para pastar hierba. Los caballos tienen un mínimo de 36 dientes (12 incisivos y 24 molares). Un caballo adulto tiene 12 incisivos, adaptados para morder y arrancar la hierba y demás vegetación, en la parte frontal de la boca. Tienen 24 dientes adaptados a masticar, los premolares y molares, en la parte posterior de la boca. Los machos adultos tienen cuatro dientes adicionales justo tras los incisivos denominados «colmillos» y que no les saldrán hasta que tengan 4 o 5 años de edad. Algunos caballos, tanto machos como hembras pueden desarrollar de uno a cuatro dientes vestigiales muy pequeños delante de los molares, que generalmente se les quitan porque pueden interferir con el bocado. Este espacio entre incisivos y premolares está vacío y es donde se coloca el bocado del arreo del caballo.»

http://es.wikipedia.org/wiki/Equus_ferus_caballus

Ashemore Black, Deutsch

„Pferde erreichen je nach Rasse zwischen 40 (Minipony) und 220 (Shire Horse) cm Schulterhöhe (Widerrist). Pferde mit einer Widerristhöhe bis 148 cm bezeichnet man als Ponys. Alle Pferde, die dieses Maß überschreiten, werden als Großpferde bezeichnet. Das Gewicht der Ponys und Großpferde kann zwischen 90 kg (Falabella) und 1200 kg (Shire) liegen. Körperlich ausgewachsen sind Pferde mit sieben Jahren. Großpferde können ein Alter von etwa 20–30 Jahren erreichen, Ponys können dagegen in seltenen Fällen bis zu 50 Jahre alt werden. Das höchste je für ein Großpferd belegte Alter beträgt 62 Jahre. Das zu erreichende Lebensalter ist von Rasse, Haltungsbedingungen und Nutzung abhängig. Stuten werden mit 12 bis 18 Monaten geschlechtsreif, Hengste erreichen die Geschlechtsreife zwischen dem 12. und 20. Lebensmonat. Die Tragezeit beträgt bei allen Pferden rund 330 Tage (11 Monate) mit einer Streuung von 320 bis 355 Tagen.“

<http://de.wikipedia.org/wiki/Hauspferd>

Features

1234567890

1234567890

1234567890

1234567890

OLD STYLE FIGURES

SPHINX OF BLACK QUARTZ: JUDGE MY VOW.

SPHINX OF BLACK QUARTZ: JUDGE MY VOW.

SPHINX OF BLACK QUARTZ: JUDGE MY VOW.

SMALL CAPS

Ligatures: fl fi fj ff ffI ffJ

Stylistic Alternates (Simplified Forms): a d g m n p q

Swash Alternates (Upright Italics): a d f i l m n u v w

Titling Alternates (Lowercase Normalized Forms): A K M V Z W k v w x z

Ornaments: ☐☐☐☐☐☐☐☐☐☐☐

Style Set One (No stems): a d g m n p q

Style Set Two (Misc. Alts): 2 3 A C

Western European Diacritics

Euro Symbol

Central European Characters

Baltic Characters

Turkish Characters

Romanian Characters

Esperanto Characters

ADDITIONAL FEATURES (AVAILABLE IN ALL WEIGHTS)

Overview

I was inspired to design Ashmore after visits to Barcelona, Spain and Germany followed shortly by a visit to Asheville, North Carolina. It may seem to be a bit of an unusual combination, but I wondered what would happen if I took the very distinct and flamboyant style of Art Nouveau and the Arts and Crafts style and combined it with the more strict rules of a sans serif. I set about to transfer these eccentric forms into something more useable. There is still a hint or flavor of art nouveau that shines through despite the typeface's geometric base. The result is Ashmore.

The Ashemore family has a full range of six weights from thin to black and includes condensed and extended options for a total of 36 fonts. The typeface also includes some unique OpenType alternates that make the superfamily even more versatile. Ashemore is equipped for complex professional typography, including alternates, small caps and plenty of alternate characters. The face also has a number of numeral sets, including tabular figures, fractions, old-style, lining figures and superiors and inferiors. OpenType-capable applications such as Quark or the Adobe suite can take full advantage of automatic ligatures and alternates. You can find these features demonstrated in the .pdf brochure.

Ashemore also includes the glyphs to support a wide range of languages, including Central, Eastern and Western European languages. In all, Ashemore supports over 40 languages that use the extended Latin script, making the new addition a great choice for multi-lingual publications and packaging.

One of the defining characteristics of Ashmore is the unique terminators of the C G and S, and the face has interesting texture and rhythm in longer texts. Because of its exciting character the face seems particularly appropriate for coffee houses or art galleries. Ashemore is a interesting choice that lends its restrained bohemian vibe to any project.

Ashemore was designed by Jeremy Dooley with production assistance from Lucas Azevedo and Marcelo Magalhaes. Kerning assistance from iKern.

Ashemore Thin

Regular 14 pt 22 leading

JACQUES-Louis DAVID
(August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime. Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Italic 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly

Ancien Régime

Triumph Cycle Co. Ltd.

German Raids

Alpha Omega Delta

Thank You, Dr. Parma!

influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.
Condensed 9 pt 15 leading
Jacques-Louis David (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste

Ashemore Light

Regular 14 pt 22 leading

JACQUES-Louis DAVID

(August 30, 1748 –

December 29, 1825)

was a highly influential

French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Italic 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo

Ancien Regime

Triumph Cycle Co. Ltd.

German Raids

Alpha Omega Delta

Thank You, Dr. Parma!

frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Condensed 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Ashemore Regular

Regular 14 pt 22 leading

JACQUES-Louis DAVID

(August 30, 1748 –

December 29, 1825)

was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Italic 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo

Ancien Regime

Triumph Cycle Co. Ltd.

German Raids

Alpha Omega Delta

Thank You, Dr. Parma!

Indian Curry

frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Condensed 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate

Ashemore Medium

Regular 14 pt 22 leading

JACQUES-Louis DAVID

(August 30, 1748 –

December 29, 1825)

was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Italic 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards

Ancien Regime

Triumph Cycle Co. Ltd.

German Raids

Alpha Omega Delta

Thank You, Dr. Parma!

Indian Curry

a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Condensed 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 –

December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE

Ashemore Bold

Regular 14 pt 22 leading

JACQUES-Louis DAVID
(August 30, 1748 –
December 29, 1825)
was a highly influential
French painter in the
Neoclassical style. In
the 1780s his cerebral
brand of history
painting marked a
change in taste away
from Rococo frivolity
towards a classical
austerity and severity,
chiming with the moral
climate of the final
years of the ancien
régime.

Quick wafting zephyrs
vex Medium Jim. THE
FIVE BOXING WIZARDS
JUMP QUICKLY.

Italic 9 pt 15 leading

JACQUES-Louis DAVID (August 30,
1748 – December 29, 1825) was a
highly influential French painter
in the Neoclassical style. In the
1780s his cerebral brand of history

Ancien Regime

Triumph Cycle Co. Ltd.

German Raids

Alpha Omega Delta

Thank You, Dr. Parma!

Indian Curry

painting marked a change in taste
away from Rococo frivolity towards
a classical austerity and severity,
chiming with the moral climate of
the final years of the ancien régime.

Quick wafting zephyrs vex
Medium Jim. THE FIVE BOXING
WIZARDS JUMP QUICKLY.

Condensed 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 –
December 29, 1825) was a highly influential
French painter in the Neoclassical style. In the
1780s his cerebral brand of history painting
marked a change in taste away from Rococo
frivolity towards a classical austerity and
severity, chiming with the moral climate

Ashemore Black

Regular 14 pt 22 leading

JACQUES-Louis DAVID

(August 30, 1748 –

December 29, 1825)

was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Italic 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history

Ancien Regime

Triumph Cycle Co. Ltd.

German Raids

Alpha Omega Delta

Thank You, Dr. Parma!

Indian Curry

painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.

Quick wafting zephyrs vex Medium Jim. THE FIVE BOXING WIZARDS JUMP QUICKLY.

Condensed 9 pt 15 leading

JACQUES-Louis DAVID (August 30, 1748 – December 29, 1825) was a highly influential French painter in the Neoclassical style. In the 1780s his cerebral brand of history painting marked a change in taste away from Rococo frivolity towards a classical austerity and severity, chiming with the moral climate of the final years of the ancien régime.