

Carta
Nueva

Carta Nueva Display

Carta Nueva Large

Carta Nueva Medium

Carta Nueva Deck

Carta Nueva Small

Grandiloquence

Display – 84pt

Quintessential

Large – 84pt

Magnanimity

Medium – 84pt

Librocubularist

Deck – 84pt

Bouleversement

Small – 84pt

PALMER

Display – 84pt

PUBLISHED

Large – 84pt

FORWARD

Medium – 84pt

MAGNETIC

Deck – 84pt

WRITERS

Small – 84pt

Eloquence

Display – 136pt

F.P.R.M.

Display – 136pt

Wonderful

Display – 136pt

A.P.R.A.

Display – 136pt

Demeanour

Large – 110pt

BEWTFH

Large – 110pt

Antebellum

Large – 110pt

EMPER

Large – 110pt

Reciprocity

Large – 110pt

Luminescence

Medium – 84pt

U. N. R. A. V. E. L.

Medium – 84pt

Pandemonium

Medium – 84pt

D. E. M. E. S. I. V. E.

Medium – 84pt

Juxtapositional

Medium – 84pt

F. I. N. A. G. L. E.

Medium – 84pt

ELIOT RAVEN
"Butter Upon Bacon"

Deck - 56pt

HABITMENT
Kidderminster Carpet

Deck - 56pt

CONTENTANCE
His Coriolanian Nose

Deck - 56pt

GALLIMUFFRY
Mulligatawny Soup

Deck - 56pt

ELAPSEMENT

A clearing up of something obscure

Small – 40pt

INCOMPREHENSIBLE

Supercalifragilisticexpialidocious

Small – 40pt

UNDERMATOGLYPHC

Programs Don't Repeat Letters

Small – 40pt

SELDWIPEDALIANISM

Tendency To Use Long Words

Small – 40pt

UNIMAGINATIVELY

Perfect Alternance of Consonants

Small – 40pt

200pt

Prudent

90pt

*Distinct hallmarks
include architectural
elements, lighting
& furnishing.*

200pt

Embouté

90pt

A classical ballet
circular dance move.

60pt - Straight 'j'

A coupé jeté manèges is done
by a male dancer in a coda
of a classical pas de deux.

200pt

Rocaille

60pt – Looped 'o'

Rococo style in interior design, crafts, painting, architecture, and sculpture is characterized by lightness, elegance & an exuberant use of curving forms in ornamentation.

48pt

Walls, ceilings, and moldings were decorated with delicate interlacings of curves and countercurves based on the fundamental shapes of the “C” and the “S,” as well as with shell forms and other natural shapes.

36pt

Light pastels, ivory white, and gold were the predominant colours, and Rococo decorators frequently used mirrors to enhance the sense of open space. Its asymmetrical forms and rocaille ornament were quickly adapted to silver and porcelain, and French furniture.

200pt

Virtuosity

60pt - Alternate 'r'

In music, a cadenza is, generically, an improvised or written-out ornamental passage played or sung by a soloist or soloists, usually in a "free" rhythmic style.

48pt - Alternate 't'

During this time the accompaniment will rest, or sustain a or chord, indicated by a fermata in all parts.

36pt

The cadenza will include small parts for other instruments besides the soloist; an example is in Sergei Rachmaninoff's Piano Concerto N^o 3, where a flute, clarinet & horn are used over rippling arpeggios in the piano.

20pt

The cadenza was originally, and remains, a vocal flourish improvised by a performer to elaborate a cadence in an aria. It was later used in instrumental music, and soon became a standard part of the concerto. Cadenzas for voice and wind instruments were to be performed in one breath, and they should not use distant keys. An example is Tchaikovsky's First Piano Concerto, where in the first five minutes a cadenza is used.

200pt

Prosodic

60pt

Fog everywhere. Fog up the river, where it flows among green dits and meadows.

48pt

Prosody refers to the expressiveness with which a student reads. It is the intonation, rhythm, and emphasis.

36pt

Young readers with good prosody use the elements of prosody given to words and sentences when reading out, including voice pitch, sound length, and stress on certain words and syllables—to convey meaning beyond the plain words alone.

20pt

There are various components that go into prosody—in fact, experts in linguistics haven't quite decided how many elements of prosody there are. However, the most common elements include voice pitch, sound length, the variation between soft and loud sounds, stress on certain words and syllables, and the timbre, or quality, of the sound. In people with good prosody, voice pitch varies. For example, in reading a poem, voice pitch might vary at the end of each line. Good prosody also involves variations in the lengths of sounds. Think of words as long notes or short notes.

14pt - Alternate 'W'

When reading aloud, you wouldn't provide the same emphasis to simple words like "the" as you would to important nouns and verbs. You can give meaning to certain words simply by stressing them or stressing certain syllables in them. Just as good prosody involves volume variation, it also involves variations in the "color" of the sound. This is known as voice timbre. Prosody is also used to provide semantic information. For example, speakers spontaneously raise the pitch of their voice when describing an upward motion. Although prosody can be thought of as adding musicality to speech, prosodic signals differ between speech and song. Someone with excellent prosody knows when to emphasize certain words but not others.

Carta Nueva OpenType Features

Contextual Alternates - lowercase instrokes and outstrokes

Flattergasted → *Flabbergasted*

'N/V/W' short words and words with ascenders (also available as Stylistic Set 4 - Short 'N/V/W')

N → *N* *Nil* *Numina* *Nullibicity*
V → *V* *Vif* *Volubility* *Velleity*
W → *W* *Woe* *Warble* *Whilom*

Descenders followed by 'j' (also available as Stylistic Set 5 - Straight 'j')

j → *j* *Gjetost* *Ljaro*
engjell *prizjarny*

Ligatures

ff fs gs jj js qs ys tt *Mysterious unforgettable fjord fogs*

Stylistic Set 1 - Looped 'o'

o → *o* *Cogitations* → *Cogitations*

Stylistic Set 2 - Alternate 'r'

r → *r* *Barbigerous* → *Barbigerous*

Stylistic Set 3 - Alternate 't'

t → *t* *Preterlabent* → *Preterlabent*

Carta Nueva OpenType Features

Automatic All Caps Uppercase Alternates

U.N.R.A.V.E.L → U.N.R.A.V.E.L
 F.F.N.G.L.E → F.F.N.G.L.E

Case Sensitive Forms

(@) / [\] { | } (') (capital) → (C.A.P.I.T.A.L)
 ¡ ¢ « » † • † — — — —

Lining Figures

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

Superscript / Subscript

+ - = () 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 + - = () 12⁴ + 58⁽³⁺⁵⁾

Automatic Fractions

1/2 45/3142 129836/942821 1234567890/1234567890

Languages

ISO 8859-1 / Latin1

Afrikaans, Albanian, Basque, Breton, Catalan, Catalan, Corsican, Czech, Danish, Dutch, English (UK and US), Estonian, Faroese, Finnish, French, Galician, German, Hungarian, Icelandic, Indonesian, Irish, Irish (new orthography), Italian, Latin (basic classical orthography), Leonese, Luxembourgish (basic classical orthography), Malay, Manx, Māori, Norwegian (Bokmål and Nynorsk), Occitan, Portuguese, Rhaeto-Romanic, Scottish Gaelic, Spanish, Swahili, Swedish, Turkish, Walloon, Welsh

ISO 8859-2 / Latin2

Bosnian, Croatian, Czech, German, Hungarian, Polish, Romanian, Serbian (when in the Latin script), Slovak, Slovene, Upper Sorbian, and Lower Sorbian

ISO 8859-3 / Latin3

Esperanto, Maltese, Turkish

ISO 8859-4 / Latin4

Estonian, Latvian, Lithuanian, Greenlandic, Sami

ISO 8859-9 / Latin5

Turkish

ISO 8859-10 / Latin6

Nordic languages

ISO 8859-13 / Latin7

Baltic languages

ISO 8859-15 / Latin9

Afrikaans, Albanian, Breton, Catalan, Danish, Dutch[b], English (US and modern British), Estonian, Faroese, Finnish, French, Galician, German, Icelandic, Irish (New orthography), Italian, Kurdish (Unified Alphabet), Latin (basic classical orthography), Luxembourgish (basic classical orthography), Malay (Rumi script), Norwegian (Bokmål and Nynorsk), Occitan, Portuguese (European and Brazilian), Rhaeto-Romanic, Scottish Gaelic, Scots, Spanish, Swahili, Swedish, Tagalog, Walloon

ISO 8859-16 / Latin10

Albanian, Croatian, French, German, Hungarian, Irish Gaelic (new orthography), Italian, Polish, Romanian, Serbian, Slovenian

ISO 3166-2:VN

Vietnamese

File formats

Desktop: OTF

Web: WOFF, TTF, EOT, SVG

App: OTF

Licences

Desktop License

This license is what you purchase to produce static graphics such as unembedded PDFs and web graphics, branding logos, and so on. Desktop licenses are based on the number of computers in your organization that will download the font.

Webfont License

This license is what you purchase to use our typefaces on your website using the @font-face technology. Webfonts licenses are based on the number of website visitors per month.

Software Application License

This license is what you purchase to embed our fonts in a software application. Software licenses are based on the number of monthly active users.

Other

Corporate licenses, as well as licenses for broadcast media, EPUB, and Retail Merchandise licenses are available upon request. Please send inquiries to licensing@sharptype.co.

About Sharp Type Co.

Sharp Type is a digital type foundry based in New York City. The foundry produces custom & retail typefaces for print, digital, and environmental design- for brands, design houses, and publications. Sharp Type designs typefaces with utility and beauty for the modern era.