

ADAM CG PRO

SANS-SERIF TYPEFACE

ADAM.CG PRO - PREVIOUSLY TITLED ADAM - IS AN ALL CAPS, SANS-SERIF TYPEFACE INSPIRED BY FUTURA. ITS SHARP, CLEAN APPEARANCE MAKES IT A SUITABLE TYPEFACE FOR HEADLINES, POSTERS, TITLES AND CAPTIONS. IT CONSISTS OF 228 CHARACTER GLYPHS AND FEATURES NUMEROUS UPDATES OVER THE PREVIOUS VERSION, INCLUDING BRAND NEW GLYPHS & OVER 2000 KERNING PAIRS.

LICENSE INFORMATION

ADAM.CG PRO IS FREE FOR PERSONAL USE. HOWEVER, IF YOU WISH TO USE IT COMMERCIALY, PLEASE CONSIDER PURCHASING THE COMMERCIAL LICENSE. A COMMERCIAL LICENSE ONCE PURCHASED CAN BE USED FOR COMMERCIAL PROJECTS INDEFINITELY. THE FUNDS RECEIVED WILL HELP ME SUSTAIN MY PRACTICE AND IT WILL ALSO HELP ME PAY FOR COLLEGE IN THE NEAR FUTURE. FOR ADDITIONAL INFORMATION REGARDING MAKING A PURCHASE, HIT ME UP AT SHRENIKLETO@ME.COM OR LEAVE A MESSAGE ON MY BEHANCE PROFILE ([BEHANCE.NET/SHRENIK18](https://www.behance.net/Shrenik18)). THANK YOU.

ADDITIONAL NOTES

PLEASE NOTE THAT YOU ARE **NOT** ALLOWED TO SELL THE FONT. ALSO, YOU ARE NOT PERMITTED TO MODIFY THE CONTENTS OF THE TYPEFACE OR THIS DOCUMENT. FURTHERMORE, YOU ARE NOT PERMITTED TO REDISTRIBUTE THE CONTENT OF THIS DOWNLOAD WITHOUT MY PERMISSION.