

38—GEOLOGIC AGE SYMBOL FONT (StratagemAge)

REF NO	STRATIGRAPHIC AGE	SUBDIVISION TYPE	AGE SYMBOL	KEYBOARD POSITION FOR StratagemAge FONT
38.1	Archean	Eon	A	Not applicable (use Helvetica instead)
38.2	Cambrian	Period	€	_ (underscore = shift-hyphen)
38.3	Carboniferous	Period	C	Not applicable (use Helvetica instead)
38.4	Cenozoic	Era	Gz	{ (left curly bracket = shift-left square bracket)
38.5	Cretaceous	Period	K	Not applicable (use Helvetica instead)
38.6	Devonian	Period	D	Not applicable (use Helvetica instead)
38.7	Early Archean (3,800(?)–3,400 Ma)	Era	U	Not applicable (use Helvetica instead)
38.8	Early Early Proterozoic (2,500–2,100 Ma)	Era	X ¹	R (capital R = shift-r)
38.9	Early Middle Proterozoic (1,600–1,400 Ma)	Era	Y ¹	G (capital G = shift-g)
38.10	Early Proterozoic	Era	X	Not applicable (use Helvetica instead)
38.11	Eocene	Epoch	E _o	# (pound sign = shift-3)
38.12	Holocene	Epoch	H	Not applicable (use Helvetica instead)
38.13	Jurassic	Period	J	Not applicable (use Helvetica instead)
38.14	Late Archean (3,000–2,500 Ma)	Era	W	Not applicable (use Helvetica instead)
38.15	Late Early Proterozoic (1,800–1,600 Ma)	Era	X ³	I (capital I = shift-i)
38.16	Late Middle Proterozoic (1,200–900 Ma)	Era	Y ³	E (capital E = shift-e)
38.17	Late Proterozoic	Era	Z	Not applicable (use Helvetica instead)
38.18	Mesozoic	Era	Mz	} (right curly bracket = shift-right square bracket)
38.19	Middle Archean (3,400–3,000 Ma)	Era	V	Not applicable (use Helvetica instead)
38.20	Middle Early Proterozoic (2,100–1,800 Ma)	Era	X ²	L (capital L = shift-l)
38.21	Middle Middle Proterozoic (1,400–1,200 Ma)	Era	Y ²	F (capital F = shift-f)
38.22	Middle Proterozoic	Era	Y	Not applicable (use Helvetica instead)

38—GEOLOGIC AGE SYMBOL FONT (StratagemAge) (continued)

REF NO	STRATIGRAPHIC AGE	SUBDIVISION TYPE	AGE SYMBOL	KEYBOARD POSITION FOR StratagemAge FONT
38.23	Miocene	Epoch	M _i	! (exclamation point = shift-1)
38.24	Mississippian	Period	M	Not applicable (use Helvetica instead)
38.25	Neogene	Subperiod	N	Not applicable (use Helvetica instead)
38.26	Oligocene	Epoch	O _o	@ ("at" sign = shift-2)
38.27	Ordovician	Period	O	Not applicable (use Helvetica instead)
38.28	Paleocene	Epoch	P _e	\$ (dollar sign = shift-4)
38.29	Paleogene	Subperiod	P _g	/ (slash)
38.30	Paleozoic	Era	P _z	(vertical line = shift-backslash)
38.31	Pennsylvanian	Period	P	& (ampersand = shift-7)
38.32	Permian	Period	P	Not applicable (use Helvetica instead)
38.33	Phanerozoic	Eon	P _h	: (colon = shift-semicolon)
38.34	Pleistocene	Epoch	P _s	` (accent grave)
38.35	Pliocene	Epoch	P _l	~ (tilde = shift-accent grave)
38.36	pre-Archean (>3,800(?) Ma)	Eon	pA	> ("greater than" sign = shift-period)
38.37	Precambrian	Era	pC	= (equal sign)
38.38	Proterozoic	Eon	P	< ("less than" sign = shift-comma)
38.39	Quaternary	Period	Q	Not applicable (use Helvetica instead)
38.40	Silurian	Period	S	Not applicable (use Helvetica instead)
38.41	Tertiary	Period	T	Not applicable (use Helvetica instead)
38.42	Triassic	Period	T _r	^ (caret = shift-6)