

Kontrast Grotesk

Typeface name

Sans-serif
*with a different approach
to the contrast*

About

Designer

Ján Filípek

Release date

2015

Supported languages

Afrikaans, Albanian, Basque, Belarusian, Bosnian, Breton, Catalan, Chamorro, Croatian, Czech, Danish, Dutch, English, Esperanto, Estonian, Faroese, Finnish, French, Frisian, Gaelic, Galician, German, Hawaiian, Hungarian, Icelandic, Indonesian, Italian, Kashubian, Kurdish (Latin), Latvian, Lithuanian, Malagasy, Maltese, Norwegian, Polish, Portuguese, Romanian, Sámi (Inari), Sámi (Lule), Sámi (Southern), Serbian, Slovak, Slovenian, Spanish, Swedish, Turkish, Welsh

Weights

Regular *Italic*
Medium *Italic*
SemiBold *Italic*
Bold *Italic*
Black *Italic*

www.dizajndesign.sk

Avrticles source: youarenotsosmart.com

About

En

Kontrast Grotesk represents a contrast in type design based on a different principle. It was inspired by W. A. Dwiggins and his experiments with the stroke variations. Contrast in this typeface is created not only with the influence of the writing tool (the thickness of horizontal strokes in relation to vertical), but by setting the primary and secondary construction strokes of the characters (e.g. glyph "E").

The grotesque types are usually with no or minimal contrast. Having the contrast has created a new and original look of this typeface without compromising the legibility.

The fonts are designed for fluent reading on the screen. A little wider proportions are specially welcome with no need for saving a space as it is in printed media.

Kontrast Grotesk family consists of five weights, with italics, small caps and italic small caps. Fonts contains a range of opentype features.

Sk

Výnimočnosť písma Kontrast Grotesk, inšpirovaného W. A. Dwigginsom a jeho experimentami s variáciou ťahov, spočíva v odlišnom tvorení kontrastu. Ten v ňom nevzniká len klasickým spôsobom, teda písacím nástrojom (hrúbkou horizontálnych ťahov vzhľadom k vertikálnym), ale je vytváraný prostredníctvom dopredu definovaných primárnych a sekundárnych ťahov, z ktorých potom vychádza konštrukcia písma (napríklad písmeno "E"). Nakoľko groteskové písma väčšinou kontrast neobsahujú, Kontrast Grotesk predstavuje novú a originálnu vizuálnu podobu písma.

Písmo Kontrast Grotesk bolo navrhnuté pre plynulé čítanie na obrazovke. Vďaka svojim rozšírenejším proporciám má obzvlášť vhodné využitie na texty v elektronických médiách, v ktorých nie je nutné robiť kompromisy so šetrením miesta, ako to býva v tlačovinách.

Rodinu tvorí päť rezov plus italiky, malé kapitálky a malé kapitálky k italikám. Jednotlivé fonty obsahujú množstvo opentype funkcií.

Lowercase
UPPERCASE
Italics
SMALL CAPS
ALL SMALL CAPS

Cassiopeia

Regular

Vulpecula

Medium

Phoenix

SemiBold

Taurus

Bold

Hydra

Black

Andromeda

Regular Italic

Centaurus

Medium Italic

Sculptor

SemiBold Italic

Lacerta

Bold Italic

Fornax

Black Italic

Regular

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

Article source:
youarenotsosmart.com

Regular *Italic*

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

Kontrast
Grotesk
Regular
Italic

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

Article source:
youarenotsosmart.com

Medium

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? Why

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and then decide to keep your hand right where it is. After a few more seconds,

Kontrast
Grotesk
Medium

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb,

Article source:
youarenotsosmart.com

Medium Italic

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? Why

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and then decide to keep your hand right where it is. After a few more seconds,

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb,

Article source:
youarenotsosmart.com

SemiBold

16/19 pt

In his new book, David McRaney explains that **You Are Now Less Dumb**. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep

9/11 pt

In his new book, David McRaney explains that **You Are Now Less Dumb**. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep

Kontrast
Grotesk
SemiBold

7/9 pt

In his new book, David McRaney explains that **You Are Now Less Dumb**. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his new book, David McRaney explains that **You Are Now Less Dumb**. Here he makes you

6/8 pt

In his new book, David McRaney explains that **You Are Now Less Dumb**. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his new book, David McRaney explains that **You Are**

Article source:
youarenotsosmart.com

SemiBold Italic

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion?

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep

Kontrast
Grotesk
SemiBold
Italic

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

In his new book, David McRaney explains that You Are

Article source:
youarenotsoSMART.com

Bold

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

**Kontrast
Grotesk
Bold**

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..."

Article source:
youarenotsmart.com

Bold Italic

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is

**Kontrast
Grotesk
Bold
Italic**

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his new book, David McRaney explains

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving on..." In his

Article source:
youarenotsosmart.com

Black

16/19 pt

In his new book, David McRaney explains the You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be

**Kontrast
Grotesk
Black**

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay,

Article source:
youarenotsosmart.com

Black Italic

16/19 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be

9/11 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be

**Kontrast
Grotesk
Black
Italic**

7/9 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher says, "Okay, great. Moving

6/8 pt

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of explaining social norms you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, "Okay, raise your hand if you don't understand," you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way - say, a professor in an algebra course - she is unwittingly conjuring up a psychological phenomenon that has diverted the lives of millions going back to the first humans. You are probably familiar with what follows the moment an instructor asks, "Show of hands, who is confused?" You usually pause for three seconds, frantically dart your eyes around the room, and decide you must be the only person who has no idea what is going on and then decide to keep your hand right where it is. After a few more seconds, the teacher

Article source:
youarenotsosmart.com

All Caps

GWYNETH *PALTROW*
ANTHONY *HOPKINS*
LEONARDO *DICAPRIO*
ROBERT *DE NIRO*
LAURENCE *OLIVIER*

Small Caps

Gwyneth *PALTROW*
Anthony *HOPKINS*
Leonardo *DICAPRIO*
Robert *DE NIRO*
Laurence *OLIVIER*

All Small Caps

GWYNETH *PALTROW*
ANTHONY *HOPKINS*
LEONARDO *DICAPRIO*
ROBERT *DE NIRO*
LAURENCE *OLIVIER*

Romans + Italics

8/10 pt — Regular + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *explaining social norms* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*Okay, raise your hand if you don’t understand,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the

8/10 pt — Medium + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *explaining social norms* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*Okay, raise your hand if you don’t understand,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon

8/10 pt — SemiBold + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *explaining social norms* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*Okay, raise your hand if you don’t understand,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological

8/10 pt — Bold + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *explaining social norms* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*Okay, raise your hand if you don’t understand,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up

8/10 pt — Black + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *explaining social norms* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*Okay, raise your hand if you don’t understand,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an

SMALL CAPS + ITALICS

8/10 pt — Regular Small Caps + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *EXPLAINING SOCIAL NORMS* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*OKAY, RAISE YOUR HAND IF YOU DON’T UNDERSTAND,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon that has diverted the

8/10 pt — Medium Small Caps + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *EXPLAINING SOCIAL NORMS* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*OKAY, RAISE YOUR HAND IF YOU DON’T UNDERSTAND,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up a psychological phenomenon

8/10 pt — SemiBold Small Caps +

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *EXPLAINING SOCIAL NORMS* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*OKAY, RAISE YOUR HAND IF YOU DON’T UNDERSTAND,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up

8/10 pt — Bold Small Caps + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *EXPLAINING SOCIAL NORMS* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*OKAY, RAISE YOUR HAND IF YOU DON’T UNDERSTAND,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an algebra course – she is unwittingly conjuring up

8/10 pt — Black Small Caps + Italic

In his new book, David McRaney explains that You Are Now Less Dumb. Here he makes you even less dumb, by way of *EXPLAINING SOCIAL NORMS* you will no longer be defeated by. Have you ever been befuddled in a classroom or a business meeting, and when the person running the show asks, “*OKAY, RAISE YOUR HAND IF YOU DON’T UNDERSTAND,*” you pass on the opportunity to clear up your confusion? Why do you do that? When a person asks a question this way – say, a professor in an

All Caps

MICHELLE

ANTHONY

ROBERT

JULIA

MARY

OpenType Features

Ligatures

fi fl ff ft ffi ffi fl'

fi fl ff ft ffi ffi fl'

Stylistic Alternates /
Stylistic Set 1

a á â ã ä å à ā ą ã

a á â ã ä å à ā ą ã

Oldstyle Figures

1234567890

1234567890

Tabular Figures

1234567890 1234567890

1234567890 1234567890

Oldstyle
to Lining Figures

1234567890

1234567890

Slashed Zero

01o101o1

01ø101ø1

Localised forms
(activated when
appropriated language
is selected)

Łł ş ț í í

Łł ş ț í í

Fractions

2 1/4 365/24

2¼ 365/24

Ordinals

5a 2o No. 1st 2nd 3rd 15th

5^a 2^o N^o 1st 2nd 3rd 15th

All Caps

CASE@—---«<>»·¿¡Case
CASE@—---«<>»·¿¡CASE

Small Caps

Small Caps ?&\$ 123 123
SMALL CAPS ?&\$ 123 123

All Small Caps

Small Caps ?&\$ 123 123
SMALL CAPS ?&\$ 123 123

Small Caps
(punctuation and
Special Symbols)

\$¢£¥ƒ€#&@%°'""'""?¿!¡()[]{}/\n
\$¢£¥ƒ€#&@%°'""'""?¿!¡(MY)[]{}/\n

Small Caps Numbers

12345678900 12345678900
12345678900 1 2 3 4 5 6 7 8 9 0 0

Discretionaly ligatures
(Annotation forms)

(1) (2) [3] [4] (16) [25] (30) (C) (P) (R)
① ② ③ ④ ①⑥ ②⑤ ③⑩ © ®

Discretionaly ligatures
(Arrows)

-> <- -^ ^- ^/ ^\ \^ /^ <-> ^-^
→ ← ↑ ↓ ↙ ↘ ↗ ↖ ↔ ⇕

Subscript / Inferior

H₂SO₄
H₂SO₄

Superscript / Superior

(a+b)²=a²+2ab+b²
(a+b)₂=a₂+2ab+b₂

**There is a, *pile of dishes getting,*
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).**

**There is a, *pile of dishes getting,*
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).**

**There is a, *pile of dishes getting,*
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).**

**There is a, *pile of dishes getting,*
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).**

**There is a, *pile of dishes getting,*
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).**

***There is a, PILE OF DISHES GETTING,
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).***

***There is a, PILE OF DISHES GETTING,
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).***

***There is a, PILE OF DISHES GETTING,
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).***

***There is a, PILE OF DISHES GETTING,
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).***

***There is a, PILE OF DISHES GETTING,
higher IN THE KITCHEN, 256-41
(Shouldn't, you wash clothes now, 2016).***

QUESTION? ANSWER!

*Questionmark and Exclam are bigger
to put more emphasis at the end.*