

MVB Embarcadero®

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way.

As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration.

Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

Embarcadero
Embarcadero
Embarcadero
Embarcadero

MVB Embarcadero®

Available for special licensing 2005

Published for general licensing 2010

Mark van Bronkhorst, designer

Linnea Lundquist, production

Market St
Embarcadero
Presidio Ave
Clement St
Sansome St

Embarcadero Regular

EMBARCADERO SMALL CAPS

Embarcadero Italic

EMBARCADERO ITALIC SMALL CAPS

Embarcadero Medium

EMBARCADERO MEDIUM SMALL CAPS

Embarcadero Medium Italic

EMBARCADERO MEDIUM ITALIC SMALL CAPS

Embarcadero Bold

EMBARCADERO BOLD SMALL CAPS

Embarcadero Bold Italic

EMBARCADERO BOLD ITALIC SMALL CAPS

Embarcadero Extra Bold

EMBARCADERO EXTRA BOLD SMALL CAPS

Embarcadero Extra Bold Italic

EMBARCADERO EXTRA BOLD ITALIC SMALL CAPS

Embarcadero Black

EMBARCADERO BLACK SMALL CAPS

Embarcadero Black Italic

EMBARCADERO BLACK ITALIC SMALL CAPS

Embarcadero Condensed

EMBARCADERO CONDENSED SMALL CAPS

Embarcadero Condensed Italic

EMBARCADERO CONDENSED ITALIC SMALL CAPS

Embarcadero Medium Condensed

EMBARCADERO MEDIUM CONDENSED SMALL CAPS

Embarcadero Medium Condensed Italic

EMBARCADERO MEDIUM CONDENSED ITALIC SMALL CAPS

Embarcadero Bold Condensed

EMBARCADERO BOLD CONDENSED SMALL CAPS

Embarcadero Bold Condensed Italic

EMBARCADERO BOLD CONDENSED ITALIC SMALL CAPS

Embarcadero Extra Bold Condensed

EMBARCADERO EXTRA BOLD CONDENSED SMALL CAPS

Embarcadero Extra Bold Condensed Italic

EMBARCADERO EXTRA BOLD COND ITALIC SMALL CAPS

Embarcadero Black Condensed

EMBARCADERO BLACK CONDENSED SMALL CAPS

Embarcadero Black Condensed Italic

EMBARCADERO BLACK COND ITALIC SMALL CAPS

60 PT

NUMBERING
Distinguished
Bohemian girl
HIGHER RANK

REGULAR

SMALL CAPS

CORPORATE
Record maker
Strange odors
FANCY HOUSE

ITALIC

SMALL CAPS

60 PT

GET BEHIND
Embarcadero
Shirt displays
ORCHESTRAL

MEDIUM

SMALL CAPS

SNAKE BITE
Fancy houses
Questionable
HORSE SHOW

MEDIUM ITALIC

SMALL CAPS

60 PT

BUNGALOW
Breakfast tea
Methodology
BURNISHING

BOLD

SMALL CAPS

HANDSOME
Vintage shoe
Incarceration
TENDERLOIN

BOLD ITALIC

SMALL CAPS

60 PT

EXTENSION

EXTRA BOLD

Broken heart**Art exhibited****NUMBERING**

SMALL CAPS

MATERIALS

EXTRA BOLD ITALIC

Extinguisher***Highest rank******PERMANENT***

SMALL CAPS

60 PT

PRACTICAL
New railroad
Straight line
NEAR HOME

BLACK

SMALL CAPS

FIREPLACE
Rippling abs
Team leader
EQUIPMENT

BLACK ITALIC

SMALL CAPS

60 PT TOXIC VAPORS CONDENSED
Prodigious child
Quaint kingdom
BIRTHDAY PARTY SMALL CAPS

DOMAIN NAME CONDENSED ITALIC
Mansion burned
Peculiar artwork
HANDSOME DOG SMALL CAPS

60 PT

NOTED ACTOR
Motherly advice
Single numbers
EMBARCADERO

MEDIUM CONDENSED

SMALL CAPS

ENTERTAINED
Desired method
Wear protection
ROMAN EMPIRE

MEDIUM CONDENSED ITALIC

SMALL CAPS

60 PT

CELEBRATION

BOLD CONDENSED

Rental property**Daring explorer****ENCYCLOPEDIA**

SMALL CAPS

OCEANFRONT

BOLD CONDENSED ITALIC

Romance novel***Soap for babies******ORGANIZATION***

SMALL CAPS

60 PT

FASCINATING
Domain names
Mystery solved
GRAPHIC ARTS

EXTRA BOLD CONDENSED

SMALL CAPS

VIOLINS PLAY
Heroic soldiers
Lemon custard
CLEAN SHIRTS

EXTRA BOLD CONDENSED ITALIC

SMALL CAPS

60 PT

RELIGIOUSLY
Florid perfume
Entertainment
RICH BANKER

BLACK CONDENSED

SMALL CAPS

FINE PAPERS
Work of fiction
Tacky souvenir
TEAM PLAYER

BLACK CONDENSED ITALIC

SMALL CAPS

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. *In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. *In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle*

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. *In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. *In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of*

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero *isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero *isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of*

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The Open-Type Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero *isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it be-*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero *isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the*

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, *Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, *Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original.*

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, *Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for*

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from *the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif *from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design.*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif *from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design.* The OpenType

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't *the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst *began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Func-*

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst *began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero*

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

14/22 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle ec-

9/14 PT

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of

MVB EMBARCADERO lies in a space between grotesque sans serifs and the vernacular signage lettering drawn by engineers. It's a style that happens to convey credibility and forthrightness without pretense—it's anti-style, actually. All of this makes for the most versatile of typefaces, capable of delivering any kind of message while staying out of the way. As is often the case with a type design that develops over several years, Embarcadero isn't the realization of a specific concept. In the '90s Mark van Bronkhorst began digitizing a blocky slab serif from the Victorian era, which was then set aside for many years. He later revisited the design, paring it down to its bare essentials, and as more time passed, it evolved from a grid-based outline to curves that echoed the rigid skeleton of the original. Eventually it became a complete family with all the readability requirements of a text sans serif, yet maintaining the subtle eccentricities of its inspiration. Functionally, the Embarcadero family is as adaptable as its design. The OpenType Pro set of 20 fonts contains two widths and five weights, each with italics, small caps, a full set of figures, bullets and arrows, and support for most Latin-based languages. In all, Embarcadero is suitable for headlines or text. And—thanks to its simple, square form—it's ideal for type on screen too.

6/9 PT

[illegible]

ALL CAPS

ABCDEFGHGIJKabcdefghijk → ABCDEFGHIJKABCDEFGHGIJK

ALL CAPS

¿(ABC)?def123GH@ijk\$€38 → ¿(ABC)?DEF123GH@IJK€38

SMALL CAPS

ABCDEFGHGIJK&abcdefghijkl → ABCDEFGHIJK&ABCDEFGHGIJKL

ALL SMALL CAPS

ABCDEFGHGIJKabcdefghijkml → ABCDEFGHIJKABCDEFGHGIJKLM

ALL SMALL CAPS

¿Abc? def & 123 GHijk \$12 €38 → ¿ABC? DEF & 123 GHIJK \$12 €38

LIGATURES

Offer Muffin Battle After → Offer Muffin Battle After

OLDSTYLE FIGURES (DEFAULT)

ABCDEabcde 01234567890 → ABCDEabcde 01234567890

TABULAR OLDSTYLE FIGURES

ABCDEabcde 01234567890 → ABCDEabcde 01234567890

LINING FIGURES

ABCDEabcde 01234567890 → ABCDEabcde 01234567890

TABULAR LINING FIGURES

ABCDEabcde 01234567890 → ABCDEabcde 01234567890

ALL CAP FIGURES

ABCDEabcde 01234567890 → ABCDEABCDE 01234567890

FRACTIONS

1/2 23/87 8/5 239/348 → ½ 23/87 8/5 239/348

SUPERSCRIPT / SUPERIOR

10 1a 1st 2nd \$8.95 footnote.18 → 1⁰ 1^a 1st 2nd \$8.⁹⁵ footnote.¹⁸

SUBSCRIPT / INFERIOR

H₂O Polo Tournament → H₂O Polo Tournament

NOTE AVAILABILITY OF OPENTYPE FEATURES SUBJECT TO APPLICATION SUPPORT

REGULAR

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz {([)]}%“”

0123456789 0123456789 @? !\$ ¢ € £ ¥

ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ**ABCDEFGHIJKLMNOPQRSTUVWXYZ**abcdefghijklmnopqrstuvwxyz {([)]}%“”**0123456789 0123456789 @? !\$ ¢ € £ ¥*

CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz {([)]}%“”

0123456789 0123456789 @? !\$ ¢ € £ ¥

CONDENSED ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ**ABCDEFGHIJKLMNOPQRSTUVWXYZ**abcdefghijklmnopqrstuvwxyz {([)]}%“”**0123456789 0123456789 @? !\$ ¢ € £ ¥*

MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz {([)]}%“”

0123456789 0123456789 @? !\$ ¢ € £ ¥

MEDIUM ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ**ABCDEFGHIJKLMNOPQRSTUVWXYZ**abcdefghijklmnopqrstuvwxyz {([)]}%“”**0123456789 0123456789 @? !\$ ¢ € £ ¥*

MEDIUM CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

abcdefghijklmnopqrstuvwxyz {([)]}%“”

0123456789 0123456789 @? !\$ ¢ € £ ¥

MEDIUM CONDENSED ITALIC

*ABCDEFGHIJKLMNOPQRSTUVWXYZ**ABCDEFGHIJKLMNOPQRSTUVWXYZ**abcdefghijklmnopqrstuvwxyz {([)]}%“”**0123456789 0123456789 @? !\$ ¢ € £ ¥*

BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ç€£¥

BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ç€£¥

BOLD CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ç€£¥

BOLD CONDENSED ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ç€£¥

EXTRA BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ ¢ € £ ¥

EXTRA BOLD ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ ¢ € £ ¥

EXTRA BOLD CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ ¢ € £ ¥

EXTRA BOLD CONDENSED ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {([)]}%“”
0123456789 0123456789 @? !\$ ¢ € £ ¥

BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {[()]}%“”
0123456789 0123456789 @?!\$¢€£¥

BLACK ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {[()]}%“”
0123456789 0123456789 @?!\$¢€£¥

BLACK CONDENSED

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {[()]}%“”
0123456789 0123456789 @?!\$¢€£¥

BLACK CONDENSED ITALIC

ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
ABCDEFGHIJKLMNOPQRSTUVWXYZ&Z
abcdefghijklmnopqrstuvwxyz {[()]}%“”
0123456789 0123456789 @?!\$¢€£¥

Thanks Linnea Lundquist

Type editor with a most discriminating eye, incredible patience, and sense of humor

Justin Flood

Designer and photographer (laser-cut acrylic letters, page 6; package concept and photography, page 12; walking man photo, page 18; shoe illustrations and photography, page 30)

Stephen Coles

Consultant and word-wrangler

Copyright © 2010 Markanna Studios Inc. dba MVB Fonts

This PDF document is provided to you for evaluation puposes only. You may reproduce this document on a personal printer, and you may distribute this PDF document to others, provided that you do not alter the document and that the copyright and trademark notices remain intact.

MVB and Embarcadero are either registered trademarks or trademarks of Markanna Studios Inc. dba MVB Fonts in the United States and/or other countries. OpenType is either a registered trademark or a trademark of Microsoft Corporation in the United States and/or other countries. Other trademarks are the property of their respective owners.

MVB Fonts assumes no liability for unintended inaccuracies or typographical errors that might be found in this document. Product characteristics and product availability are subject to change without notice.

