

OHNO

OHNO FATFACE
45 STYLES
DESIGNED BY JAMES EDMONDSON IN 2020

OHNO FATFACE SPECIMEN
OHNOTYPE.CO
©2020. ALL RIGHTS RESERVED.

OHNO

OHNO FATFACE 12 POINT SQUISHED

Smart Wings +420 220 116 686

THE DEVIL IS IN THE DETAILS

As thick as two short planks

SPRING FORWARD, FALL BACK

The customer is always right

OHNO

OHNO FATFACE 14 POINT SQUISHED

Iberia Airlines: 800-772-4642

IT NEVER RAINS BUT IT POURS

Iberia Airlines: 800-772-4642

LET THE CAT OUT OF THE BAG

Delta Air Lines: 800-455-2720

OHNO

OHNO FATFACE 16 POINT SQUISHED

British Airways: 800-247-9297

REQUIREMENT: SIGNIFICANCE

A millstone around one's neck

BEWARE THE IDES OF MARCH

Sledgehammer to crack a nut

OHNO

OHNO FATFACE 18 POINT SQUISHED

British Airways: 800-247-9297

WHAT FOOTBALL IS ALL ABOUT

The wrong side of the blanket

FLAIR AIRLINES: 204-888-2665

Every cloud has a silver lining

OHNO

OHNO FATFACE 24 POINT SQUISHED

Wear your heart on your sleeve

AS PURE AS THE DRIVEN SNOW

Up shit creek without a paddle

FAIR EXCHANGE IS NO ROBBERY

Germanwings +44 330 365 1918

OHNO

OHNO FATFACE 36 POINT SQUISHED

A thing of beauty is a joy forever

DEVIL AND THE DEEP BLUE SEA

Straight from the horse's mouth

GO TO THE FOOT OF OUR STAIRS

Straight from the horse's mouth

OHNO

OHNO FATFACE 48 POINT SQUISHED

A woman's place is in the home

GO OVER LIKE A LEAD BALLOON

It came like a bolt from the blue

EATEN OUT OF HOUSE AND HOME

Spare the rod and spoil the child

OHNO

OHNO FATFACE 60 POINT SQUISHED

Austrian Airlines: 800-843-0002

KEEPING UP WITH THE JONESES

Ne'er cast a clout till May be out

CHANCE WOULD BE A FINE THING

King James' Version of the Bible

OHNO

OHNO FATFACE 72 POINT SQUISHED

Failing to plan is planning to fail

HOIST WITH YOUR OWN PETARD

King James' Version of the Bible

TO ALL INTENTS AND PURPOSES

For every thing there is a season

OHNO

OHNO FATFACE 12 POINT COMPRESSED

As daft as a brush

MAD AS A HATTER

Innumerableness

UNPATRIOTICALLY

Franciaországból

OHNO

OHNO FATFACE 14 POINT COMPRESSED

For ever and a day

INTERMOLECULAR

Enough is enough

MISCELLANEOUSLY

Dishonorableness

OHNO

OHNO FATFACE 16 POINT COMPRESSED

Poncho's in Pismo
TRANSCUTANEOUS
Dishonorableness
COUNTRY BUMPKIN
Push the envelope

OHNO

OHNO FATFACE 18 POINT COMPRESSED

Raze to the ground

ROLLER-COASTERS

The crack of doom

TRIAL-AND-ERROR

What are you like?

OHNO

OHNO FATFACE 24 POINT COMPRESSED

The usual suspects

REPRESENTAMENS

Fly in the ointment

BLIND-MAN'S BUFF

A little bird told me

OHNO

OHNO FATFACE 36 POINT COMPRESSED

Compartmentalizes

TO BEGGAR BELIEF

Load of codswallop

ONE FOR THE ROAD

Tempest in a teapot

OHNO

OHNO FATFACE 48 POINT COMPRESSED

That's all she wrote
INHOSPITABLENESS
As keen as mustard
AS DEAD AS A DODO
Gemeenschappelijk

OHNO

OHNO FATFACE 60 POINT COMPRESSED

A drop in the bucket

GUTS FOR GARTERS

Feather in one's cap

LOAD OF COBBLERS

Make a clean break

OHNO

OHNO FATFACE 72 POINT COMPRESSED

Compassion fatigue

SEMANTIOLOGICALLY

Contraassegurança

ROASTED TO A TURN

A fly in the ointment

OHNO

OHNO FATFACE 12 POINT CONDENSED

The bitter end
PERPETUALIST
Shoulder-Slip
TWO-FACEDLY
Sempiternally

OHNO

OHNO FATFACE 14 POINT CONDENSED

Interdigitating

ODDS BODKINS

Stone-Masons

EMULSIONISES

Rechtmäßigen

OHNO

OHNO FATFACE 16 POINT CONDENSED

Discomposure
INEXPUGNABLE
Spill the beans
PRETTY PENNY
Turn of phrase

OHNO

OHNO FATFACE 18 POINT CONDENSED

98 Rethinkings

DESACRALIZED

Prolegomenon

DISSIMILATION

Writing-Desks

OHNO

OHNO FATFACE 24 POINT CONDENSED

Up a blind alley
Juxtaposition
Darby and Joan
Bold as Brass
Weeny-Bopper

OHNO

OHNO FATFACE 36 POINT CONDENSED

Mezinárodního
STONE-MASONS
Have an inkling
PEBBLE-DASHES
Inoperableness

OHNO

OHNO FATFACE 48 POINT CONDENSED

9238 Boatloads

AMATEURISHLY

Congregational

INVESTIGATION

Joined at the hip

OHNO

OHNO FATFACE 60 POINT CONDENSED

Dematerialized
BURSERACEOUS
Photoengraving
EPIDOTIZATION
Disemburdened

OHNO

OHNO FATFACE 72 POINT CONDENSED

Burocratització

SPELLCHECKER

Barrel of laughs

TENNIS-ELBOW

Self-Assumption

OHNO

OHNO FATFACE 12 POINT NARROW

Gospellized
UNUPLIETED
Precedency
HOSPITABLY
Kink-Cough

OHNO

OHNO FATFACE 14 POINT NARROW

Okey-dokey

LERMONTOV

Manometric

SURVEYINGS

Apothecium

OHNO

OHNO FATFACE 16 POINT NARROW

Inenarrable
AFTER-CLAP
Cotton on to
TOLERATING
Sprauchling

OHNO

OHNO FATFACE 18 POINT NARROW

Southsaying
NYMPH-LIKE
Sympathiser
SANFORIZES
Snow-Guard

OHNO

OHNO FATFACE 24 POINT NARROW

Besmirching

TIGHTROPES

Solacements

MANIFOLDER

Name is mud

OHNO

OHNO FATFACE 36 POINT NARROW

Fool's errand

NO-BRAINER

Apparatchiki

SQUADRONAL

Iridectomies

OHNO

OHNO FATFACE 48 POINT NARROW

Leucoplastid
CAPTIVATING
Controleerde
FELLOWSHIP
Cerebrotonic

OHNO

OHNO FATFACE 60 POINT NARROW

Peeping Tom

NECROPHILE

Expressivitat

SEA-ANCHOR

Marlinspikes

OHNO

OHNO FATFACE 72 POINT NARROW

Hard hearted

TIGER-MOTH

Protozoology

INOCULATIVE

Strawberries

OHNO

OHNO FATFACE 12 POINT

Extrusion

SCHIZONT

Myogenic

SIDE – LINE

Numidian

OHNO

OHNO FATFACE 14 POINT

Numidian
SPARKLES
Zamarros
GLUCINUM
Inbrought

OHNO

OHNO FATFACE 16 POINT

Shambles

COVERTLY

Tarantula

BONE IDLE

Ponceaus

OHNO

OHNO FATFACE 18 POINT

Pecuniary

MODALIST

Megarons

SOBERING

Acanthoid

OHNO

OHNO FATFACE 24 POINT

Narcotism

REDRAFFTS

Theocrats

TRANSMIT

Bowyangs

OHNO

OHNO FATFACE 36 POINT

Celebrates

ROMAINNES

FOX-Grape

HIGHBURY

Incubative

OHNO

OHNO FATFACE 48 POINT

Polypterus

SCHOLARS

Strongyles

SUNWESTRA

twyorked

OHNO

OHNO FATFACE 60 POINT

Chronicles

MUSCADET

Harmonite

ACICULANT

Sword-Tail

OHNO

OHNO FATFACE 72 POINT

Haquetons

DINNERED

Demijohns

TONE 8356

Compahed

Paul Frederic Simon (born October 13, 1941) is an American singer-songwriter and actor. His fame and commercial success beginning as half of the duo Simon & Garfunkel (originally known as Tom & Paul) with Art Garfunkel. Simon was responsible for writing nearly all of the pair's songs, including "The Sound of Silence", "Mrs. Robinson", and "Bridge over Troubled Water". The duo split up in 1970 and Simon began a successful solo career, recording three acclaimed albums over the next five years. In 1985, he released South African township music, which sold 14 million copies worldwide on its release. Simon starred in the film One-Trick Pony (1980) and co-wrote the Broadway musical The Producers. In 2003, Simon released his 13th solo album, Stranger to Stranger, which debuted at No. 1 on the Billboard 200.

Paul Frederic Simon (born October 13, 1941) is an American singer-songwriter and actor. Simon's fame and commercial success beginning as half of the duo Simon & Garfunkel (originally known as Tom & Paul) with Art Garfunkel. Simon was responsible for writing nearly all of the pair's songs, including three that reached the top 10: "The Sound of Silence", "Mrs. Robinson", and "Bridge over Troubled Water". The duo split up in 1970 and Simon began a successful solo career, recording three acclaimed albums over the next five years. In

Airplane! (alternatively titled Flying High!) is a 1980 American satirical disaster film written and directed by David Zucker and Jerry Zucker and Jim Abrahams, and produced by Jon Davison. It stars Robert Hays and Julie Hagerty and features Leslie Nielsen, Robert Stack, Lloyd Bridges, Peter Graves, Kareem Abdul-Jabbar, and Lorna Patterson. The film is a parody of the disaster film genre, particularly the 1957 Paramount film Zero Hour!, from which it borrows the plot and the central characters, as well as many elements from Airport 1975. The film features surreal humor and its fast-paced slapstick comedy, including visual and verbal puns, gags, and obscure humor.

Flying High!) is a 1980 American satirical disaster film written and directed by David Zucker and Jerry Zucker and Jim Abrahams, and produced by Jon Davison. It stars Robert Hays and Julie Hagerty and features Leslie Nielsen, Robert Stack, Lloyd Bridges, Peter Graves, and Lorna Patterson. The film is a parody of the disaster film genre, particularly the 1957 Paramount film Zero Hour!, from which it borrows the plot and the central characters, as well as many elements from Airport 1975. The film features surreal humor and its fast-paced slapstick comedy, including visual and verbal puns, gags, and obscure humor.

Jurassic 5 is an American alternative hip hop group formed in 1993 by members of the (Unity Committee): rappers Charles Stewart (Chali 2na), Dante Givens (Akil), (Marc 7); and disc jockeys Mark Potosic (DJ Nu-Mark) and Lucas Maciadden came out of the Los Angeles venue Good Life. The group broke up in 2007, “musical differences,” but returned to the stage in 2013 and released a new release music, the most recent of which is Nu-Mark’s 2014 EP with Pharcy.

Jurassic 5 is an American alternative hip hop group formed in 1993 by members of the (Unity Committee): rappers Charles Stewart (Chali 2na), Dante Givens (Akil), (Marc 7); and disc jockeys Mark Potosic (DJ Nu-Mark) and Lucas Maciadden came out of the Los Angeles venue Good Life. The group broke up in 2007, “musical differences,” but returned to the stage in 2013 and released a new release music, the most recent of which is Nu-Mark’s 2014 EP with Pharcy.

Jurassic 5 is an American alternative hip hop group formed in 1993 by members of the (Unity Committee): rappers Charles Stewart (Chali 2na), Dante Givens (Akil), (Marc 7); and disc jockeys Mark Potosic (DJ Nu-Mark) and Lucas Maciadden came out of the Los Angeles venue Good Life. The group broke up in 2007, “musical differences,” but returned to the stage in 2013 and released a new release music, the most recent of which is Nu-Mark’s 2014 EP with Pharcy.

Paul Frederic Simon (born October 13, 1941) is an American musical career has spanned seven decades, with his family half of the duo Simon & Garfunkel (originally known as Tom Garfunkel. Simon was responsible for writing nearly all of reached number one on the U.S. singles charts: “The Sound of Silence” and “Bridge over Troubled Water”. The duo split up in 1970 and began a successful solo career, recording three acclaimed albums. In 1986, he released Graceland, an album inspired by South African music that sold over 10 million copies worldwide on its release and remains his

OHNO

OHNO FATFACE 36 PT SQUISHED

Mr. Money Mustache is the website and pseudonym of Canadian-born blogger Peter Adeney. Adeney is a software engineer in 2005 at age 30 by spending 50% of his annual salary and consistently investing the remainder in stock market index funds. Adeney lives in Portland, Oregon, and contends that most middle-class individuals should live on less money and own fewer physical possessions.

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 48 PT SQUISHED

Airplane! (alternatively titled Flying High)
satirical disaster film written and directed by
Zucker and Jim Abrahams, and produced by
stars Robert Hays and Julie Hagerty and
Robert Stack, Lloyd Bridges, Peter Guber,
Jabbar, and Lorna Patterson. The film

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 60 PT SQUISHED

Adventure Time is an American animated
created by Pendleton Ward for Cartoon Network
by Frederator Studios and Cartoon Network
series follows the adventures of a boy (voiced
by Jeremy Shada) and his best friend

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 72 PT SQUISHED

Thebe Neruda Kgositsile (born February 19, 1980) is a South African rapper and record producer known by his stage name Earl Sweatshirt. He is an American rapper and record producer from Los Angeles, California. His father was the South African nationalist poet Keorapetse Kgositsile.

OHNO FATFACE SPECIMEN

Financial independence is a state in which an individual can live on without having to depend on income from someone else. Financially independent people have assets that generate income that covers their expenses. Income you earn without having to work for it is called “passive income”. For example, if someone receives \$5000 per month but their expenses total \$4000, they can live on their dividends and interest on their expenses to live (with some left over). Under these conditions, they are financially independent. A person’s assets and liabilities are an important part of achieving financial independence. An asset is anything that can be converted into cash (liquidated) if a person has to pay debt, where the asset provides compensation. (Homes and automobiles with rental income are assets.) Age and existing wealth or current salary don’t guarantee enough income to meet their needs from sources other than their own. They have achieved financial independence. If a 25-year-old person has assets that generate \$101 or more per month, they have

Airplane! (alternatively titled Flying High!) is a 1980 American disaster comedy film written and directed by David Zucker and Jerry Zucker and Jim Abrahams and Jim Davidson. It stars Robert Hays and Julie Hagerty and features Lloyd Bridges, Peter Graves, Kareem Abdul-Jabbar, and Les Grossman. The film is a parody of the disaster film genre, particularly the 1975 Paramount Pictures film Airport 1975, which it borrows the plot and the central characters. The film is known for its use of surreal comedy, including visual and verbal puns, gags, and

(alternatively titled Flying High!) is a 1980 American disaster comedy film directed by David Zucker and Jerry Zucker and Jim Abrahams and Jim Davidson. It stars Robert Hays and Julie Hagerty and features Les Grossman, Lloyd Bridges, Peter Graves, Kareem Abdul-Jabbar, and Lonny Lee. The film is a parody of the disaster film genre, particularly the 1975 Paramount Pictures film Airport 1975, which it borrows the plot and the central characters. The film is known for its use of surreal comedy, including visual and verbal puns, gags, and

Jurassic 5 is an American alternative hip hop group consisting of five members from previous groups (Rebels of Rhythm and Unity Committee), rappers Dante Givens (Akil), Courtenay Henderson (Soup aka Zaak) and disc jockeys Mark Potosic (DJ Nu-Mark) and Lucas Macia. The five-piece crew that was formed, came out of the Los Angeles area. The group broke up in 2007, shortly after releasing their fourth studio album. “Due to personal differences,” but returned to the stage in 2013 and in 2014. The members have continued to release music, the most recent being an EP with Pharcyde member Slimkid3 (released on Dope World).

American alternative hip hop group formed in 1993 by five members of the (Rebels of Rhythm and Unity Committee): rappers Courtenay Henderson (Soup aka Zaak), Dante Givens (Akil), Courtenay Henderson (Soup aka Zaak) and disc jockeys Mark Potosic (DJ Nu-Mark) and Lucas Macia.

**Paul Frederic Simon (born October 13, 1941) is a
and actor. Simon's musical career has spanned
and commercial success beginning as half of
(originally known as Tom & Jerry), formed in 1962.
was responsible for writing nearly all of the pop
reached number one on the U.S. singles charts:
"Robinson", and "Bridge over Troubled Water".
height of their popularity and Simon began a solo
three acclaimed albums over the next five years:
Graceland, an album inspired by South African
million copies worldwide on its release and reworked
work. Simon also wrote and starred in the film
wrote the Broadway musical The Capeman (1998).**

Jurassic 5 is an American alternative hip hop group formed in 1993 by members of two previous groups (The Rhythm and Unity Committee): rappers Chali 2na, Dante Givens (Akil), Couros (aka Zaakir), Marc Stuart (Marc 7); a DJ, Popsic (DJ Nu-Mark) and Lucas Macchi. The group is a six piece crew that was formed, came out of the venue Good Life. The group broke up in 2000, releasing their fourth LP Feedback.

OHNO

OHNO FATFACE 36 PT COMPRESSED

**Adventure Time is an American
television series created by
for Cartoon Network. Produced
Studios and Cartoon Network
series follows the adventures
Finn (voiced by Jeremy Shada)
friend and adoptive brother**

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 48 PT COMPRESSED

Vulipeck is an American
founded in 2011. Influenced
sections of the past, they
released four EPs, three
silent album on Spotify
royalties from which it

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 60 PT COMPRESSED

Adventure Time is an
animated television series
by Pendleton Ward for
Nickelodeon
Network. Produced by
Cartoon Network
Studios and Cartoon Network

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 72 PT COMPRESSED

Stephen Glenn Martin
(1945) is an American
comedian, writer, pro
playwright, author, and
Martin came to publi

OHNO FATFACE SPECIMEN

Thebe Neruda Kgositsile (born February 24, stage name Earl Sweatshirt, is an American rapper from Los Angeles, California. His father was a nationalist poet Keorapetse Kgositsile. Earl's moniker Sly Tendencies when he started rapping under the name when Tyler, the Creator invited him to join Odd Future in late 2009. He gained recognition after releasing a mixtape, entitled Earl, which was released in May 2011, when he was 17 years old. Shortly after its release, his mother was sent to a school in Samoa for at-risk teens but returned to Los Angeles on his birthday, and he was not able to record new music while he was there. After returning to Los Angeles, he rejoined Odd Future and started producing. He released his debut studio album, Doris in August 2013. His second album, Sly, I Don't Go Outside: An Album by Earl Sweatshirt, was released in 2014.

Barry McGee (born 1966 in San Francisco)
He is also known by monikers such as Ray
Vernon, P.Kin, Ray Virgil, Twist and further
Twister, Twisty, Twisto and others. McGee
High School in South San Francisco, Calif
the San Francisco Art Institute in 1991 with
and printmaking. McGee rose out of the M
and graffiti boom in the San Francisco Bay
nineties. His work draws heavily from a p
experience, which he describes as, 'urban
frustrations, addictions & trying to maint
constant bombardment of advertising". M
iconic, with central figures dominating all

Financial independence is a state in which a person has sufficient wealth to live on without having to work from some form of employment. Financial independence is achieved through assets that generate income (cash flow) that covers their expenses. Income you earn without having to work is referred to as “passive income”. For example, if you receive \$5000 in dividends from stocks they own and their expenses are \$4000, they can live on their dividend income. In these circumstances, a person is financially independent. Assets and liabilities are an important factor in achieving financial independence. An asset is one that can be readily turned into cash (liquidated).

Vulipeck is an American funk group by rhythm sections of the past, the band has released three albums, and a silent album on royalties from which funded the band in 2014. The band's upcoming album, H... in December 2018. The band members are from Michigan's music school. They first came together as a rhythm section for a performance at the Durd... university facility that houses an arts... resources. After reading an interview with Reinhold Mack, band founder Jack St... Vulipeck as an imagined German version of the musicians of the 1960s such as Funk...

OHNO

OHNO FATFACE 24 PT CONDENSED

Barry McGee (born 1966 in San Diego) is a painter and graffiti artist. He has used many monikers such as Ray Fong, Ray Vernon, P.Kin, Ray Virgil, Twist, and many variations of Twist, such as Twisto and others. McGee graduated from Camino High School in South San Diego, California. He later graduated from the San Francisco Art Institute in 1991.

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 36 PT CONDENSED

Financial independence
which an individual o
has sufficient wealth
without having to dep
from some form of en
Financially independe
assets that generate i

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 48 PT CONDENSED

Wilco is an American
alternative rock band
from Chicago, Illinois. The
band was formed in 1994 by the
remaining members of
the alternative country

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 60 PT CONDENSED

Arroyo Grande is
Luis Obispo County
California, United
population was 14,000
2013 census. The

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 72 PT CONDENSED

Financial independence
state in which an
or household has
wealth to live on
having to depend

OHNO FATFACE SPECIMEN

Financial independence is a state in which a household has sufficient wealth to live without depend on income from some form of investment. Financially independent people have assets that generate income (cash flow) that is at least equal to their expenses. Living without having to work a job is commonly referred to as “passive income”. For example, if someone receives \$4000 in dividends from stocks they own, but their expenses are \$4000, they can live on their dividends. In other words, for all their expenses to live (with some exceptions), under certain circumstances, a person is financially independent. Net assets and liabilities are an important part of determining if they have achieved financial independence. Financially independent anything of value that can be readily converted into cash (liquidated) if a person has to pay debts.

OHNO

OHNO FATFACE 14 PT NARROW

**Earth, Wind & Fire (abbreviated in
is an American band that has span
of R&B, soul, funk, jazz, disco, pop,
Afro pop. They have been described
innovative and commercially success
Rolling Stone called them “innovat
calculated yet galvanizing” and de
“changed the sound of black pop”!
Chicago by Maurice White in 1970, I
previous band known as the Salty I
members of EWF have included Ver
Ralph Johnson, Larry Dunn, Al McKa
Sheldon Reynolds and Andrew Woc**

OHNO FATFACE SPECIMEN

OHNOTYPE.CO

OHNO

OHNO FATFACE 16 PT NARROW

**Earth, Wind & Fire (abbreviated in
is an American band that has span
of R&B, soul, funk, jazz, disco, pop
Afro pop. They have been describe
innovative and commercially succo
Rolling Stone called them “innova
calculated yet galvanizing” and do
“changed the sound of black pop”
in Chicago by Maurice White in 1971
previous band known as the Salty
prominent members of EWF have
Philip Bailey, Ralph Johnson, Larry
Bautista, Sheldon Reynolds and Al**

OHNO FATFACE SPECIMEN

OHNOTYPE.CO

**Thebe Neruda Kgositsile (born
better known by his stage name
an American rapper and recor
Angeles, California. His father
black nationalist poet Keorape
was originally known by the m
when he started rapping, but s
name when Tyler, the Creator i
hip hop collective Odd Future i
recognition and critical praise
entitled Earl, which released i
was just 16 years old. Shortly af
mother sent him to a boarding**

OHNO

OHNO FATFACE 24 PT NARROW

**Mr. Money Mustache is the
pseudonym of 44-year-old
born blogger Peter Adeney
retired from his job as a
engineer in 2005 at age
only a small percentage
salary and consistently
remainder, primarily in
index funds. Adeney lives**

OHNO FATFACE SPECIMEN

OHNOTYPE.CO

OHNO

OHNO FATFACE 36 PT NARROW

Oprah Winfrey (born
Gail Winfrey; January 29, 1954)
is an American media
executive, actress,
host, television producer,
philanthropist. She is
known for her talk

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 48 PT NARROW

Vulipeck is an A
junk group four
2011. Influenced
sections of the
band has releas
EPs, three album

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 60 PT NARROW

Adventure Time

American animated

television series

created by Peter

Ward for Cartoon

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 72 PT NARROW

Paul Frederic
born October
an American
songwriter and
Simon's music

OHNO FATFACE SPECIMEN

Tony's Chocolonely is a Dutch company focused on producing chocolate closely following fair trade principles, strongly opposing slavery and partnering with trading companies in Ivory Coast to buy cocoa beans directly from farmers, providing them with fair wages and a fair product and combating exploitation. The company's slogan is: "Crazy about people". In 2002, Dutch reporter Teun van de Keuken on a television show Keuringsdienst van Waarde stated that none of the chocolate manufacturers had signed the Harkin-Engel Protocol, the agreements made in 2001

**Stephen Glenn Martin (born
American actor, comedian, w
playwright, author, and mus
to public notice in the 1960s
Smothers Brothers Comedy
frequent guest on The Tonigh
Martin performed his offbea
routines before packed hous
tours. Since the 1980s, havin
from comedy, Martin has bec
actor, as well as an author, p
and banjo player, eventually
Emmy, Grammy, and America**

Thebe Neruda Kgositsile (born 1994), better known by his stage name Thebe Kgositsile, is an American rapper and producer from Los Angeles, California. His father was the South African poet Keorapetse Kgositsile. He is better known by the moniker Sly T. He started rapping, but soon changed his name when Tyler, the Creator invited him to join the hip hop collective Odd Future. He gained recognition and critical acclaim with his debut mixtape, entitled Earl, released in March 2010 when he was just 16 years old.

OHNO

OHNO FATFACE 18 PT

Wilco is an American alternative rock band based in Chicago, Illinois, formed in 1994 by the reunion of alternative country group Old 97's following singer Jay Farrar. Wilco's lineup changed frequently in its first decade, with only frontman Jeff Tweedy and bassist John Stirratt from the original incarnation remaining. In 2004, the lineup has been stabilized, consisting of Tweedy, Stirratt, Nels Cline, multi-instrumentalist Mike Rodden, and Matt Sansone, keyboard player.

OHNO FATFACE SPECIMEN

OHNOTYPE.CO

OHNO

OHNO FATFACE 24 PT

**Airplane! (alternati
Flying High!) is a 198
satirical disaster fil
and directed by Dav
Zucker and Jim Abr
produced by Jon Da
Robert Hays and Jul
and features Leslie
Robert Stack, Lloyd**

OHNO FATFACE SPECIMEN

OHNOTYPE.CO

OHNO

OHNO FATFACE 36 PT

Thebe Neruda
(born February
better known
stage name Ea
Sweatshirt, is a
American rapp
record produc

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 48 PT

Arroyo Grande
city in San Lu
Obispo Coun
California, U
States. The
population w

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 60 PT

Thebe Neru

Kgositsele (

February 24

better know

stage name

OHNO FATFACE SPECIMEN

OHNO

OHNO FATFACE 72 PT

Vulturepeck is
American it
group founded
2011. Influenced
rhythm sec

OHNO FATFACE SPECIMEN

OHNO

\$012345 → \$012345

OLD STYLE FIGURES

1 23/45 → 1 ²³/₄₅

FRACTIONS

[X]Y(Z) → [X]Y(Z)

CASE SENSITIVE PUNCTUATION

