

Blak Regular *Slanted*
Blak Ultra *Slanted*

Author	Íñigo Jerez
Creation	2008
Version	2 (2010)
4 styles	Regular Slanted Ultra Ultra Slanted
Character Sets	Basic Latin Latin-1 Supplement
License Types	Desktop, Webfont, ePub, App, Server

Blak belongs to the type series designed by Íñigo Jerez for the defunct magazine Suite. This chubby typeface now has a second life in our collection. Use it with confidence for big statements.

Spider-Man

Blak Regular 60pt

The Mask

Blak Slanted 60pt

Dr. Strange

Blak Ultra 60pt

Sky High

Blak Ultra Slanted 60pt

DARK KNIGHT

Blak Regular 60pt

PLANET HULK

Blak Slanted 60pt

SUPERGIRL

Blak Ultra 60pt

THE FLASH

Blak Ultra Slanted 60pt

Blak Regular
18/18

A superhero film, superhero movie, or superhero motion picture is a film that is focused on the actions of one or more superheroes: individuals who usually possess superhuman abilities relative to a normal person and are dedicated to protecting the public. These films typically feature action, fantasy and/or science fiction elements, with the first film of a particular character often including a focus on the origin of the special powers and the first fight against

Blak Slanted
18/18

A superhero film, superhero movie, or superhero motion picture is a film that is focused on the actions of one or more superheroes: individuals who usually possess superhuman abilities relative to a normal person and are dedicated to protecting the public. These films typically feature action, fantasy and/or science fiction elements, with the first film of a particular character often including a focus on the origin of the special powers and the first fight against

Blak Ultra
18/18

A superhero film, superhero movie, or superhero motion picture is a film that is focused on the actions of one or more superheroes: individuals who usually possess superhuman abilities relative to a normal person and are dedicated to protecting the public. These films typically feature action, fantasy and/or science fiction elements, with the first film of a particular character often including a focus on the origin of the

Blak Ultra Slanted
18/18

A superhero film, superhero movie, or superhero motion picture is a film that is focused on the actions of one or more superheroes: individuals who usually possess superhuman abilities relative to a normal person and are dedicated to protecting the public. These films typically feature action, fantasy and/or science fiction elements, with the first film of a particular character often including a focus on the origin of the

Uppercase

**A B C D E F G H I J K L M N O P Q R S T U
V W X Y Z Æ Œ Đ Þ**

Lowercase

**a b c d e f g h i j k l m n o p q r s t u
v w x y z æ œ ð þ**

Uppercase with accents

**À Á Â Ã Ä Å Ç È É Ê Ë Ì Í Î Ï Ñ Ò Ó Ô
Ö Ø Ñ Ò Ó Ô Ù Ú Û Ü Ý Þ Ž**

Lowercase with accents

**à á â ã ä å ç è é ê ë ì í î ï ñ ò ó ô
ö ø ñ ò ó ô ù ú û ü ý þ ž**

Punctuation, marks, currency and maths

**@ @ @ @™ & ! : ; ? * + = % & #
[] { } / \ | : /
< > <> _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
€ \$ £ ¥
+ - ± × ÷ = ≠ ≈ ~ ^ < > ≤ ≥ - # μ**

Figures

**0 1 2 3 4 5 6 7 8 9
1 2 3 1/4 1/2 3/4 % ‰**

Lowercase ordinals (Superiors) and Ligatures

o^a fi fl

Accents

ˆ ˜ ˘ ˙ ˚ ˛ ˜ ˘ ˙ ˚ ˛

HEROES

Villains&Martians

Riding a wave of a new interest in fantasy and science fiction films with the success of Star Wars and Superman.

2001

A Space Odyssey

dirigida por Stanley Kubrick

SUPERS

NON-HOLLYWOOD

