

Microsoft Visual Studio Image Library - Common Elements

Use Restrictions

These images are offered in various sizes although only one size is displayed in the table below. The same usage restrictions apply to all sizes of a given image. As part of a visual language, the following images (or any part of the images) must be used in a manner consistent with the image name or usage description indicated below.

Common Name	2012	Usage
Action - Add (lg)		
Action - Add (md)		
Action - Add (sm)		
Action - Cancel (lg)		
Action - Cancel (md)		
Action - Cancel (sm)		
Action - Create (lg)		
Action - Create (md)		
ActiveX [32x lg]		
ActiveX [32x md]		
ActiveX [32x sm]		
ActiveX [lg]		
ActiveX [md]		
ActiveX [sm]		
Address Envelope [lg]		
Address Envelope [md]		
Address Envelope [sm]		
Airbrush [lg]		

Common Name	2012	Usage
Airbrush [md]		
Airbrush [sm]		
Animation [lg]		
Animation [md]		
Animation [sm]		
Annotation_Alert [32x lg]		
Annotation_Alert [32x md]		
Annotation_Alert [32x sm]		
Annotation_Alert [lg]		
Annotation_Alert [md]		
Annotation_Alert [sm]		
Annotation_Alert color [32x lg]		
Annotation_Alert color [32x md]		
Annotation_Alert color [32x sm]		
Annotation_Alert color [lg]		
Annotation_Alert color [md]		
Annotation_Alert color [sm]		
Annotation_Blocked [32x lg]		
Annotation_Blocked [32x md]		
Annotation_Blocked [32x sm]		
Annotation_Blocked [lg]		
Annotation_Blocked [md]		

Common Name	2012	Usage
Annotation_Blocked [sm]	⊖	
Annotation_Blocked color [32x lg]	⊖	
Annotation_Blocked color [32x md]	⊖	
Annotation_Blocked color [32x sm]	⊖	
Annotation_Blocked color [lg]	⊖	
Annotation_Blocked color [md]	⊖	
Annotation_Blocked color [sm]	⊖	
Annotation_Complete_OK [32x lg]	✓	
Annotation_Complete_OK [32x md]	✓	
Annotation_Complete_OK [32x sm]	✓	
Annotation_Complete_OK [lg]	✓	
Annotation_Complete_OK [md]	✓	
Annotation_Complete_OK [sm]	✓	
Annotation_Complete_OK color [32x lg]	✓	
Annotation_Complete_OK color [32x md]	✓	
Annotation_Complete_OK color [32x sm]	✓	
Annotation_Complete_OK color [lg]	✓	
Annotation_Complete_OK color [md]	✓	
Annotation_Complete_OK color [sm]	✓	
Annotation_Critical [32x lg]	✗	
Annotation_Critical [32x md]	✗	
Annotation_Critical [32x sm]	✗	

Common Name	2012	Usage
Annotation_Critical [lg]		
Annotation_Critical [md]		
Annotation_Critical [sm]		
Annotation_Critical color [32x lg]		
Annotation_Critical color [32x md]		
Annotation_Critical color [32x sm]		
Annotation_Critical color [lg]		
Annotation_Critical color [md]		
Annotation_Critical color [sm]		
Annotation_Help_Inconclusive [32x lg]		
Annotation_Help_Inconclusive [32x md]		
Annotation_Help_Inconclusive [32x sm]		
Annotation_Help_Inconclusive [lg]		
Annotation_Help_Inconclusive [md]		
Annotation_Help_Inconclusive [sm]		
Annotation_Help_Inconclusive color [32x lg]		
Annotation_Help_Inconclusive color [32x md]		
Annotation_Help_Inconclusive color [32x sm]		
Annotation_Help_Inconclusive color [lg]		
Annotation_Help_Inconclusive color [md]		
Annotation_Help_Inconclusive color [sm]		
Annotation_Information [32x lg]		

Common Name	2012	Usage
Annotation_Information [32x md]		
Annotation_Information [32x sm]		
Annotation_Information [lg]		
Annotation_Information [md]		
Annotation_Information [sm]		
Annotation_Information color [32x lg]		
Annotation_Information color [32x md]		
Annotation_Information color [32x sm]		
Annotation_Information color [lg]		
Annotation_Information color [md]		
Annotation_Information color [sm]		
Annotation_Paused [32x lg]		
Annotation_Paused [32x md]		
Annotation_Paused [32x sm]		
Annotation_Paused [lg]		
Annotation_Paused [md]		
Annotation_Paused [sm]		
Annotation_Paused color [32x lg]		
Annotation_Paused color [32x md]		
Annotation_Paused color [32x sm]		
Annotation_Paused color [lg]		
Annotation_Paused color [md]		

Common Name	2012	Usage
Annotation_Paused color [sm]		
Annotation_Play [32x lg]		
Annotation_Play [32x md]		
Annotation_Play [32x sm]		
Annotation_Play [lg]		
Annotation_Play [md]		
Annotation_Play [sm]		
Annotation_Play color [32x lg]		
Annotation_Play color [32x md]		
Annotation_Play color [32x sm]		
Annotation_Play color [lg]		
Annotation_Play color [md]		
Annotation_Play color [sm]		
Annotation_Required [32x lg]		
Annotation_Required [32x md]		
Annotation_Required [32x sm]		
Annotation_Required [lg]		
Annotation_Required [md]		
Annotation_Required [sm]		
Annotation_Required color [32x lg]		
Annotation_Required color [32x md]		
Annotation_Required color [32x sm]		

Common Name	2012	Usage
Annotation_Required color [lg]		
Annotation_Required color [md]		
Annotation_Required color [sm]		
Annotation_Stop [32x lg]		
Annotation_Stop [32x md]		
Annotation_Stop [32x sm]		
Annotation_Stop [lg]		
Annotation_Stop [md]		
Annotation_Stop [sm]		
Annotation_Stop color [32x lg]		
Annotation_Stop color [32x md]		
Annotation_Stop color [32x sm]		
Annotation_Stop color [lg]		
Annotation_Stop color [md]		
Annotation_Stop color [sm]		
Annotation_Warning [32x lg]		
Annotation_Warning [32x md]		
Annotation_Warning [32x sm]		
Annotation_Warning [lg]		
Annotation_Warning [md]		
Annotation_Warning [sm]		
Annotation_Warning color [32x lg]		

Common Name	2012	Usage
Annotation_Warning color [32x md]		
Annotation_Warning color [32x sm]		
Annotation_Warning color [lg]		
Annotation_Warning color [md]		
Annotation_Warning color [sm]		
Application [32x lg]		
Application [32x md]		
Application [32x sm]		
Application [lg]		
Application [md]		
Application [sm]		
Arrow - Redo / Retry [lg]		
Arrow - Redo / Retry [md]		
Arrow - Redo / Retry [sm]		
Arrow - Undo / Revert/ Restore [lg]		
Arrow - Undo / Revert/ Restore [md]		
Arrow - Undo / Revert/ Restore [sm]		
Arrow_Back [lg]		go back
Arrow_Back [md]		
Arrow_Back [sm]		go back
Arrow_Down [lg]		
Arrow_Down [md]		

Common Name	2012	Usage
Arrow_Down [sm]	↓	
arrow_Dynamic [lg]	↔	
arrow_Dynamic [md]	↔	
arrow_Dynamic [sm]	↔	
Arrow_Forward [lg]	➔	forward, next
Arrow_Forward [md]	➔	forward, next
Arrow_Forward [sm]	➔	forward, next
Arrow_Merge [32x lg]	⤴	
Arrow_Merge [32x md]	⤴	
Arrow_Merge [32x sm]	⤴	
Arrow_Merge [lg]	⤴	
Arrow_Merge [md]	⤴	
Arrow_Merge [sm]	⤴	
Arrow_Next [lg]	➔	generate
Arrow_Next [md]	➔	generate
Arrow_Next [sm]	➔	generate
Arrow_Open [lg]	↪	
Arrow_Open [md]	↪	
Arrow_Open [sm]	↪	
Arrow_Previous [lg]	⤵	
Arrow_Previous [md]	⤵	
Arrow_Previous [sm]	⤵	

Common Name	2012	Usage
Arrow_Reorder [lg]		
Arrow_Reorder [md]		
Arrow_Reorder [sm]		
Arrow_Sync [lg]		
Arrow_Sync [md]		
Arrow_Sync [sm]		
Arrow_Up [lg]		upload
Arrow_Up [md]		upload
Arrow_Up [sm]		upload
AS Cube [32x lg]		method
AS Cube [32x md]		method
AS Cube [32x sm]		method
AS Cube [lg]		method
AS Cube [md]		method
AS Cube [sm]		method
Binary [32x lg]		
Binary [32x md]		
Binary [32x sm]		
Binary [lg]		
Binary [md]		
Binary [sm]		
Bolt [lg]		use in conjunction with wrench to mean "manage"

Common Name	2012	Usage
Bolt [md]		use in conjunction with wrench to mean "manage"
Bolt [sm]		use in conjunction with wrench to mean "manage"
Book_Open [lg]		
Book_Open [md]		
Book_Open [sm]		
Bookmark [lg]		
Bookmark [md]		
Bookmark [sm]		
Bookmark_Disabled [lg]		
Bookmark_Disabled [md]		
Bookmark_Disabled [sm]		
Bracket_Curved [lg]		
Bracket_Curved [md]		
Bracket_Curved [sm]		
Brackets_Angled [lg]		markup, schema element
Brackets_Angled [md]		markup, schema element
Brackets_Angled [sm]		markup, schema element
Brackets_Curly [lg]		namespace, group, braces in code
Brackets_Curly [md]		namespace, group, braces in code
Brackets_Curly [sm]		namespace, group, braces in code
Brackets_Square [lg]		
Brackets_Square [md]		

Common Name	2012	Usage
Brackets_Square [sm]		
Breakpoint_Off [lg]		
Breakpoint_Off [md]		
Breakpoint_Off [sm]		
Briefcase [lg]		delegate
Briefcase [md]		delegate
Briefcase [sm]		delegate
Bubble [lg]		comment
Bubble [md]		comment
Bubble [sm]		comment
Build_Selection [32x lg]		
Build_Selection [32x md]		
Build_Selection [32x sm]		
Build_Selection [lg]		
Build_Selection [md]		
Build_Selection [sm]		
Build_Solution [lg]		
Build_Solution [md]		
Build_Solution [sm]		
Building [32x lg]		business, line of business app (LOB)
Building [32x md]		business, line of business app (LOB) ²
Building [32x sm]		business, line of business app (LOB) ²

Common Name	2012	Usage
Building [lg]		business, line of business app (LOB) ²
Building [md]		business, line of business app (LOB) ²
Building [sm]		business, line of business app (LOB)
Button [lg]		
Button [md]		
Button [sm]		
Calculator [32x lg]		
Calculator [32x md]		
Calculator [32x sm]		
Calculator [lg]		
Calculator [md]		
Calculator [sm]		
Calendar (lg)		
Calendar (md)		
Calendar (sm)		
Call [lg]		
Call [md]		
Call [sm]		
Callout (lg)		
Callout (md)		
Callout (sm)		
Camera [32x lg]		

Common Name	2012	Usage
Camera [32x md]		
Camera [32x sm]		
Camera [lg]		
Camera [md]		
Camera [sm]		
Certificate [32x lg]		
Certificate [32x md]		
Certificate [32x sm]		
Certificate [lg]		
Certificate [md]		
Certificate [sm]		
Chainlink [lg]		hyperlink, URL
Chainlink [md]		hyperlink, URL
Chainlink [sm]		hyperlink, URL
Checkbox [lg]		
Checkbox [md]		
Checkbox [sm]		
Class [32x lg]		
Class [32x md]		
Class [32x sm]		
Class [lg]		
Class [md]		

Common Name	2012	Usage
Class [sm]		
Clipboard		
Clipboard		
Clipboard		
Clock [lg]		time-dependent, history, change
Clock [md]		time-dependent, history, change
Clock [sm]		time-dependent, history, change
Close [lg]		
Close [md]		
Close [sm]		
Cloud [32x lg]		
Cloud [32x md]		
Cloud [32x sm]		
Cloud [lg]		
Cloud [md]		
Cloud [sm]		
Color Wheel (theme) [32x lg]		
Color Wheel (theme) [32x sm]		
Color Wheel (theme) [lg]		
Color Wheel (theme) [sm]		
Column [32x lg]		
Column [32x md]		

Common Name	2012	Usage
Column [32x sm]		
Column [lg]		
Column [lg]		
Column [md]		
Column [md]		
Column [sm]		
Column [sm]		
ComboBox [lg]		
ComboBox [md]		
ComboBox [sm]		
Compass [lg]		
Compass [md]		
Compass [sm]		
Component [32x sm]		
Component [lg]		
Component [md]		
Component [sm]		
Control [lg]		
Control [md]		
Control [sm]		
Counter [lg]		
Counter [md]		

Common Name	2012	Usage
Counter [sm]		
Cursor [lg]		
Cursor [md]		
Cursor [sm]		
Database [32x lg]		
Database [32x md]		
Database [32x sm]		
Database [lg]		
Database [md]		
Database [sm]		
Deploy (dts - SQL) [32x lg]		
Deploy (dts - SQL) [32x md]		
Deploy (dts - SQL) [32x sm]		
Deploy (dts - SQL) [lg]		
Deploy (dts - SQL) [md]		
Deploy (dts - SQL) [sm]		
Diagram [32x lg]		
Diagram [32x md]		
Diagram [32x sm]		
Diagram [lg]		
Diagram [md]		
Diagram [sm]		

Common Name	2012	Usage
Dialog [32x lg]		
Dialog [32x md]		
Dialog [32x sm]		
Dialog [lg]		
Dialog [md]		
Dialog [sm]		
Diamond [32x lg]		predict
Diamond [32x md]		predict
Diamond [32x sm]		predict
Diamond [lg]		predict
Diamond [md]		predict
Diamond [sm]		predict
Document [32x lg]		
Document [32x md]		
Document [32x sm]		
Document [lg]		
Document [md]		
Document [sm]		
Drafting Triangle [32x lg]		planning, design
Drafting Triangle [32x md]		planning, design
Drafting Triangle [32x sm]		planning, design
Drafting Triangle [lg]		planning, design

Common Name	2012	Usage
Drafting Triangle [md]		planning, design
Drafting Triangle [sm]		planning, design
Dropdown [lg]		
Dropdown [md]		
Dropdown [sm]		
Enum [lg]		
Enum [md]		
Enum [sm]		
Envelope [lg]		email
Envelope [md]		email
Envelope [sm]		email
Environment [32x lg]		hardware - server (environment)
Environment [32x md]		hardware - server (environment)
Environment [32x sm]		hardware - server (environment)
Environment [lg]		hardware - server (environment)
Environment [md]		hardware - server (environment)
Environment [sm]		hardware - server (environment)
Expander [lg]		expand section
Expander [md]		expand section
Expander [sm]		expand section
Eye [lg]		visibility, cloak/uncloak, Windows password
Eye [md]		visibility, cloak/uncloak, Windows password

Common Name	2012	Usage
Eye [sm]		visibility, cloak/uncloak, Windows password
Eyedropper [lg]		choose color; eyedropper tool
Eyedropper [md]		choose color; eyedropper tool
Eyedropper [sm]		choose color; eyedropper tool
Field [lg]		
Field [md]		
Field [sm]		
Filmstrip [32x lg]		
Filmstrip [32x md]		
Filmstrip [32x sm]		
Filmstrip [lg]		
Filmstrip [md]		
Filmstrip [sm]		
Filter [lg]		
Filter [md]		
Filter [sm]		
Flag [lg]		
Flag [md]		
Flag [sm]		
Flame [lg]		hot path
Flame [md]		hot path
Flame [sm]		hot path

Common Name	2012	Usage
Folder_Closed [32x lg]		
Folder_Closed [32x md]		
Folder_Closed [32x sm]		
Folder_Closed [lg]		
Folder_Closed [md]		
Folder_Closed [sm]		
Folder_Open [32x lg]		
Folder_Open [32x md]		
Folder_Open [32x sm]		
Folder_Open [lg]		
Folder_Open [md]		
Folder_Open [sm]		
Format_Bold [lg]	B	
Format_Bold [md]	B	
Format_Bold [sm]	B	
Format_Italics [lg]	<i>I</i>	
Format_Italics [md]	<i>I</i>	
Format_Italics [sm]	<i>I</i>	
Format_Underline [lg]	<u>U</u>	
Format_Underline [md]	<u>U</u>	
Format_Underline [sm]	<u>U</u>	
Frame [lg]		

Common Name	2012	Usage
Frame [md]		
Frame [sm]		
fx [lg]		function, fx
fx [md]		function, fx
fx [sm]		function, fx
Gear [32x lg]		options, settings, service
Gear [32x md]		options, settings, service
Gear [32x sm]		options, settings, service
Gear [lg]		options, settings, service
Gear [md]		options, settings, service
Gear [sm]		options, settings, service
Glasses [lg]		watch
Glasses [md]		watch
Glasses [sm]		watch
Globe [32x lg]		web, web project, internet
Globe [32x md]		web, web project, internet
Globe [32x sm]		web, web project, internet
Globe [lg]		web, web project, internet
Globe [md]		web, web project, internet
Globe [sm]		web, web project, internet
Graph - High Performance Computing Chart [32x lg]		
Graph - High Performance Computing Chart [32x md]		

Common Name	2012	Usage
Graph - High Performance Computing Chart [32x sm]		
Graph - High Performance Computing Chart [lg]		
Graph - High Performance Computing Chart [md]		
Graph - High Performance Computing Chart [sm]		
Graph - Performance Chart [lg]		
Graph - Performance Chart [md]		
Graph - Performance Chart [sm]		
Grid [lg]		
Grid [md]		
Grid [sm]		
Grid_Toggle [lg]		
Grid_Toggle [md]		
Grid_Toggle [sm]		
Grid_Web [lg]		
Grid_Web [md]		
Grid_Web [sm]		
Guage [32x lg]		
Guage [32x md]		
Guage [32x sm]		
Guage [lg]		
Guage [md]		
Guage [sm]		

Common Name	2012	Usage
Hammer_Builder [32x lg]		tool, tools
Hammer_Builder [32x md]		tool, tools
Hammer_Builder [32x sm]		tool, tools
Hammer_Builder [lg]		tool, tools
Hammer_Builder [md]		tool, tools
Hammer_Builder [sm]		tool, tools
Hardrive [lg]		
Hardrive [md]		
Hardrive [sm]		
Hardware [lg]		connection
Hardware [md]		connection
Hardware [sm]		connection
Heart [lg]		friend, favorite
Heart [md]		friend, favorite
Heart [sm]		friend, favorite
House [lg]		Home
House [md]		Home
House [sm]		Home
Interface [lg]		
Interface [md]		
Interface [sm]		
Key [lg]		key (database)

Common Name	2012	Usage
Key [md]		key (database)
Key [sm]		key (database)
KPI [32x lg]		key performance indicator (KPI)
KPI [32x md]		key performance indicator (KPI)
KPI [32x sm]		key performance indicator (KPI)
KPI [lg]		key performance indicator (KPI)
KPI [md]		key performance indicator (KPI)
KPI [sm]		key performance indicator (KPI)
LanguageOverlay_Cplusplus [32x sm]		
LanguageOverlay_Csharp [32x sm]		
LanguageOverlay_Fsharp [32x sm]		
LanguageOverlay_Python [32x sm]		
LanguageOverlay_Ruby [32x sm]		
LanguageOverlay_VisualBasic [32x sm]		
Letterform_Asans [lg]		serif font
Letterform_Asans [md]		serif font
Letterform_Asans [sm]		serif font
Letterform_Aserif [lg]		serif font
Letterform_Aserif [md]		serif font
Letterform_Aserif [sm]		serif font
Library [32x lg]		
Library [32x md]		

Common Name	2012	Usage
Library [32x sm]		
Library [lg]		
Library [md]		
Library [sm]		
Light Bulb [32x lg]		related to LightSwitch product
Light Bulb [32x md]		related to LightSwitch product
Light Bulb [32x sm]		related to LightSwitch product
Light Bulb [lg]		related to LightSwitch product
Light Bulb [md]		related to LightSwitch product
Light Bulb [sm]		related to LightSwitch product
Lightning_Bolt [lg]		event
Lightning_Bolt [md]		event
Lightning_Bolt [sm]		event
lines_Text - Centered [lg]		
lines_Text - Centered [md]		
lines_Text - Centered [sm]		
lines_Text - Code [lg]		
lines_Text - Code [md]		
lines_Text - Code [sm]		
lines_Text - Indent [lg]		
lines_Text - Indent [md]		
lines_Text - Indent [sm]		

Common Name	2012	Usage
lines_Text - Justify [lg]		
lines_Text - Justify [md]		
lines_Text - Justify [sm]		
lines_Text - Left Justify [lg]		
lines_Text - Left Justify [md]		
lines_Text - Left Justify [sm]		
lines_Text - Outdent [lg]		
lines_Text - Outdent [md]		
lines_Text - Outdent [sm]		
lines_Text - Right Justify [lg]		
lines_Text - Right Justify [md]		
lines_Text - Right Justify [sm]		
List [lg]		
List [md]		
List [sm]		
Lock [lg]		
Lock [md]		
Lock [sm]		
Loop [lg]		
Loop [md]		
Loop [sm]		
Luggage Tag [lg]		tag

Common Name	2012	Usage
Luggage Tag [md]		tag
Luggage Tag [sm]		tag
Macro [lg]		
Macro [md]		
Macro [sm]		
Magnifier [lg]		search/find
Magnifier [md]		search/find
Magnifier [sm]		search/find
Manifest [32x lg]		
Manifest [32x md]		
Manifest [32x sm]		
Manifest [lg]		
Manifest [md]		
Manifest [sm]		
Masterpage [32x lg]		
Masterpage [32x md]		
Masterpage [32x sm]		
Masterpage [lg]		
Masterpage [md]		
Masterpage [sm]		
Media - cd [32x lg]		
Media - cd [32x md]		

Common Name	2012	Usage
Media - cd [32x sm]		
Media - cd [lg]		
Media - cd [md]		
Media - cd [sm]		
Member [lg]		
Member [md]		
Member [sm]		
Method [lg]		
Method [md]		
Method [sm]		
Mobile [32x lg]		
Mobile [32x md]		
Mobile [32x sm]		
Mobile [lg]		
Mobile [md]		
Mobile [sm]		
Module [32x lg]		
Module [32x md]		
Module [32x sm]		
Module [lg]		
Module [md]		
Module [sm]		

Common Name	2012	Usage
Module_Code [lg]		
Module_Code [md]		
Module_Code [sm]		
Money [32x lg]		
Money [32x md]		
Money [32x sm]		
Money [lg]		
Money [md]		
Money [sm]		
Monitor_Screen [32x lg]		
Monitor_Screen [32x md]		
Monitor_Screen [32x sm]		
Monitor_Screen [lg]		
Monitor_Screen [md]		
Monitor_Screen [sm]		
Network Pipes [32x lg]		
Network Pipes [32x md]		
Network Pipes [32x sm]		
Network Pipes [lg]		
Network Pipes [md]		
Network Pipes [sm]		
Note [lg]		

Common Name	2012	Usage
Note [md]		
Note [sm]		
Notebook [lg]		
Notebook [md]		
Notebook [sm]		
Offline [lg]		
Offline [md]		
Offline [sm]		
Package [32x lg]		
Package [32x md]		
Package [32x sm]		
Package [lg]		
Package [md]		
Package [sm]		
Paperclip [32x lg]		attach, attachment
Paperclip [32x md]		attach, attachment
Paperclip [32x sm]		attach, attachment
Paperclip [lg]		attach, attachment
Paperclip [md]		attach, attachment
Paperclip [sm]		attach, attachment
Paragraph [lg]		
Paragraph [md]		

Common Name	2012	Usage
Paragraph [sm]		
Partition [32x lg]		
Partition [32x md]		
Partition [32x sm]		
Partition [lg]		
Partition [md]		
Partition [sm]		
Pencil_Angled [lg]		edit
Pencil_Angled [md]		edit
Pencil_Angled [sm]		edit
Pencil_Straight [lg]		edit
Pencil_Straight [md]		edit
Pencil_Straight [sm]		edit
Pick Axe [32x lg]		datamining
Pick Axe [32x md]		datamining
Pick Axe [32x sm]		datamining
Pick Axe [lg]		datamining
Pick Axe [md]		datamining
Pick Axe [sm]		datamining
PlatformOverlay_HTML [32x sm]		
PlatformOverlay_HTML [sm]		
PlatformOverlay_WPF [32x sm]		

Common Name	2012	Usage
PlatformOverlay_WPF [sm]		
PlatformOverlay_XML [32x sm]		
PlatformOverlay_XML [sm]		
Policy [lg]		
Policy [md]		
Policy [sm]		
Printer [lg]		
Printer [md]		
Printer [sm]		
Procedure [lg]		
Procedure [md]		
Procedure [sm]		
Process [lg]		
Process [md]		
Process [sm]		
Properties [lg]		
Properties [md]		
Properties [sm]		
Pushpin [lg]		pin open
Pushpin [md]		pin open
Pushpin [sm]		pin open
Record [lg]		

Common Name	2012	Usage
Record [md]		
Record [sm]		
Reference [lg]		
Reference [md]		
Reference [sm]		
Refresh [lg]		
Refresh [md]		
Refresh [sm]		
Resource [32x lg]		picture / image (any format)
Resource [32x md]		picture / image (any format)
Resource [32x sm]		picture / image (any format)
Resource [lg]		picture / image (any format)
Resource [md]		picture / image (any format)
Resource [sm]		picture / image (any format)
Rounded_Rectangle [lg]		
Rounded_Rectangle [md]		
Rounded_Rectangle [sm]		
RS Report [32x lg]		
RS Report [32x md]		
RS Report [32x sm]		
RS Report [lg]		
RS Report [md]		

Common Name	2012	Usage
RS Report [sm]		
Rule [lg]		
Rule [md]		
Ruler [lg]		
Ruler [md]		
Ruler [sm]		
Save [lg]		
Save [md]		
Save [sm]		
Schema [32x lg]		
Schema [32x md]		
Schema [32x sm]		
Schema [lg]		
Schema [md]		
Schema [sm]		
Scissors [lg]		cut
Scissors [md]		cut
Scissors [sm]		cut
Screwdriver [32x lg]		tool
Screwdriver [32x md]		tool
Screwdriver [32x sm]		tool
Screwdriver [lg]		tool

Common Name	2012	Usage
Screwdriver [md]		tool
Screwdriver [sm]		tool
Script [32x lg]		
Script [32x md]		
Script [32x sm]		
Script [lg]		
Script [md]		
Script [sm]		
Scrollbar [lg]		
Scrollbar [md]		
Scrollbar [sm]		
Server_Local [32x lg]		
Server_Local [32x md]		
Server_Local [32x sm]		
Server_Local [lg]		
Server_Local [md]		
Server_Local [sm]		
Server_Remote [32x lg]		
Server_Remote [32x md]		
Server_Remote [32x sm]		
Server_Remote [lg]		
Server_Remote [md]		

Common Name	2012	Usage
Server_Remote [sm]		
Shield_Alert [32x lg]		
Shield_Alert [32x sm]		
Shield_Alert [lg]		
Shield_Alert [sm]		
Shield_Alert color [32x lg]		
Shield_Alert color [32x sm]		
Shield_Alert color [lg]		
Shield_Alert color [sm]		
Shield_Blank [32x lg]		
Shield_Blank [32x sm]		
Shield_Blank [lg]		
Shield_Blank [sm]		
Shield_Critical [32x lg]		
Shield_Critical [32x sm]		
Shield_Critical [lg]		
Shield_Critical [sm]		
Shield_Critical color [32x lg]		
Shield_Critical color [32x sm]		
Shield_Critical color [lg]		
Shield_Critical color [sm]		
Shield_OK [32x lg]		

Common Name	2012	Usage
Shield_OK [32x sm]		
Shield_OK [lg]		
Shield_OK [sm]		
Shield_OK color [32x lg]		
Shield_OK color [32x sm]		
Shield_OK color [lg]		
Shield_OK color [sm]		
Shortcut [lg]		
Shortcut [md]		
Shortcut [sm]		
Sigma [32x lg]	Σ	formula
Sigma [32x sm]	Σ	formula
Sigma [lg]	Σ	formula
Sigma [sm]	Σ	formula
Slash [32x lg]		empty
Slash [32x md]		empty
Slash [32x sm]		empty
Slash [lg]		empty
Slash [md]		empty
Slash [sm]		empty
Snippet [lg]		
Snippet [md]		

Common Name	2012	Usage
Snippet [sm]		
Source Control [lg]		
Star [lg]		favorite, add to favorites
Star [md]		favorite, add to favorites
Star [sm]		favorite, add to favorites
Step [32x lg]		
Step [32x md]		
Step [32x sm]		
Step [lg]		
Step [md]		
Step [sm]		
Symbol_Alert [32x lg]		
Symbol_Alert [32x sm]		
Symbol_Alert [lg]		
Symbol_Alert [sm]		
Symbol_Attribute [32x lg]		
Symbol_Attribute [32x sm]		
Symbol_Attribute [lg]		
Symbol_Attribute [sm]		
Symbol_Backslash [32x lg]		
Symbol_Backslash [32x sm]		
Symbol_Backslash [lg]		

Common Name	2012	Usage
Symbol_Backslash [sm]	\	
Symbol_Blocked [32x lg]	—	
Symbol_Blocked [32x sm]	-	
Symbol_Blocked [lg]	—	
Symbol_Blocked [sm]	-	
Symbol_Critical [32x lg]	×	
Symbol_Critical [32x sm]	×	
Symbol_Critical [lg]	×	
Symbol_Critical [sm]	×	
Symbol_Equals [32x lg]	=	
Symbol_Equals [32x sm]	=	
Symbol_Equals [lg]	=	
Symbol_Equals [sm]	=	
Symbol_Fwdslash [32x lg]	/	
Symbol_Fwdslash [32x sm]	/	
Symbol_Fwdslash [lg]	/	
Symbol_Fwdslash [sm]	/	
Symbol_Help [32x lg]	?	
Symbol_Help [32x sm]	?	
Symbol_Help [lg]	?	
Symbol_Help [sm]	?	
Symbol_Information [32x lg]	i	

Common Name	2012	Usage
Symbol_Information [32x sm]	i	
Symbol_Information [lg]	i	
Symbol_Information [sm]	i	
Symbol_OK [32x lg]	✓	
Symbol_OK [32x sm]	✓	
Symbol_OK [lg]	✓	
Symbol_OK [sm]	✓	
Symbol_Pause [32x lg]		
Symbol_Pause [32x sm]	"	
Symbol_Pause [lg]		
Symbol_Pause [sm]	"	
Symbol_Play [32x lg]	▶	
Symbol_Play [32x sm]	▸	
Symbol_Play [lg]	▶	
Symbol_Play [sm]	▸	
Symbol_Required [32x lg]	*	
Symbol_Required [32x sm]	*	
Symbol_Required [lg]	*	
Symbol_Required [sm]	*	
Symbol_Stop [32x lg]	■	
Symbol_Stop [32x sm]	▪	
Symbol_Stop [lg]	■	

Common Name	2012	Usage
Symbol_Stop [sm]	▪	
Symbols Play [md]	▶	
Table [lg]		
Table [md]		
Table [sm]		
Tag [lg]		
Tag [md]		
Tag [sm]		
Task [lg]		
Task [md]		
Team [32x lg]		team, group
Team [32x md]		team, group
Team [32x sm]		team, group
Team [lg]		team, group
Team [md]		team, group
Team [sm]		team, group
Template_Application [32x lg]		
Template_Application [32x md]		
Template_Application [32x sm]		
Template_Application [lg]		
Template_Application [md]		
Template_Application [sm]		

Common Name	2012	Usage
Template_Document [lg]		
Template_Document [md]		
Template_Document [sm]		
Template_Frameset [32x lg]		
Template_Frameset [32x md]		
Template_Frameset [32x sm]		
Template_Frameset [lg]		
Template_Frameset [md]		
Template_Frameset [sm]		
Test [32x lg]		
Test [32x md]		
Test [32x sm]		
Test [lg]		
Test [md]		
Test [sm]		
Text [lg]		
Text [md]		
Text [sm]		
Thread [lg]		
Thread [md]		
Thread [sm]		
Timer [lg]		

Common Name	2012	Usage
Timer [md]		
Timer [sm]		
Toggle [lg]		
Toggle [md]		
Toggle [sm]		
Toolbox [lg]		
Toolbox [md]		
Toolbox [sm]		
Tracepoint_Off [lg]		
Tracepoint_Off [md]		
Tracepoint_Off [sm]		
Tracepoint_On [lg]		
Tracepoint_On [md]		
Tracepoint_On [sm]		
Type [lg]		
Type [md]		
Type [sm]		
Typography - Asterisk [lg]		
Typography - Asterisk [md]		
Typography - Asterisk [sm]		
Typography - Lowercase A [lg]		
Typography - Lowercase A [md]		

Common Name	2012	Usage
Typography - Lowercase A [sm]	a	
Typography - Lowercase B [lg]	b	
Typography - Lowercase B [md]	b	
Typography - Lowercase B [sm]	b	
Typography - Number 0 [lg]	0	
Typography - Number 0 [md]	0	
Typography - Number 0 [sm]	0	
Typography - Number 1 [lg]	1	
Typography - Number 1 [md]	1	
Typography - Number 1 [sm]	1	
Typography - Number 2 [lg]	2	
Typography - Number 2 [md]	2	
Typography - Number 2 [sm]	2	
Typography - Number 3 [lg]	3	
Typography - Number 3 [md]	3	
Typography - Number 3 [sm]	3	
Typography - Number 4 [lg]	4	
Typography - Number 4 [md]	4	
Typography - Number 4 [sm]	4	
Typography - Number 5 [lg]	5	
Typography - Number 5 [md]	5	
Typography - Number 5 [sm]	5	

Common Name	2012	Usage
Typography - Number 6 [lg]	6	
Typography - Number 6 [md]	6	
Typography - Number 6 [sm]	6	
Typography - Number 7 [lg]	7	
Typography - Number 7 [md]	7	
Typography - Number 7 [sm]	7	
Typography - Number 8 [lg]	8	
Typography - Number 8 [md]	8	
Typography - Number 8 [sm]	8	
Typography - Number 9 [lg]	9	
Typography - Number 9 [md]	9	
Typography - Number 9 [sm]	9	
Typography - Uppercase A [lg]	A	
Typography - Uppercase A [md]	A	
Typography - Uppercase A [sm]	A	
Typography - Uppercase C [lg]	C	
Typography - Uppercase C [md]	C	
Typography - Uppercase C [sm]	C	
Typography - Uppercase F [lg]	F	
Typography - Uppercase F [md]	F	
Typography - Uppercase F [sm]	F	
Typography - Uppercase H [lg]	H	

Common Name	2012	Usage
Typography - Uppercase H [md]	H	
Typography - Uppercase H [sm]	H	
Typography - Uppercase L [lg]	L	
Typography - Uppercase L [md]	L	
Typography - Uppercase L [sm]	L	
Typography - Uppercase M [lg]	M	
Typography - Uppercase M [md]	M	
Typography - Uppercase M [sm]	M	
Typography - Uppercase T [lg]	T	
Typography - Uppercase T [md]	T	
Typography - Uppercase T [sm]	T	
Typography - Uppercase X [lg]	X	
Typography - Uppercase X [md]	X	
Typography - Uppercase X [sm]	X	
Typography - Uppercase Y [lg]	Y	
Typography - Uppercase Y [md]	Y	
Typography - Uppercase Y [sm]	Y	
Typography - Uppercase Z [lg]	Z	
Typography - Uppercase Z [md]	Z	
Typography - Uppercase Z [sm]	Z	
User [32x lg]		
User [32x md]		

Common Name	2012	Usage
User [32x sm]		
User [lg]		
User [md]		
User [sm]		
View (Saved Query) - SQL [32x lg]		
View (Saved Query) - SQL [32x md]		
View (Saved Query) - SQL [32x sm]		
View (Saved Query) - SQL [lg]		
View (Saved Query) - SQL [md]		
View (Saved Query) - SQL [sm]		
View [lg]		
View [md]		
View [sm]		
Virtual Environment [32x lg]		
Virtual Environment [32x md]		
Virtual Environment [32x sm]		
Virtual Environment [lg]		
Virtual Environment [md]		
Virtual Environment [sm]		
Virtual Machine [32x lg]		
Virtual Machine [32x md]		
Virtual Machine [32x sm]		

Common Name	2012	Usage
Virtual Machine [lg]		
Virtual Machine [md]		
Virtual Machine [sm]		
Win 7 Phone [32x lg]		
Win 7 Phone [32x md]		
Win 7 Phone [32x sm]		
Win 7 Phone [lg]		
Win 7 Phone [md]		
Win 7 Phone [sm]		
Wizard [lg]		
Wizard [md]		
Wizard [sm]		
Work Item [32x lg]		
Work Item [32x md]		
Work Item [32x sm]		
Work Item [lg]		
Work Item [md]		
Work Item [sm]		
Zoom [lg]		
Zoom [md]		
Zoom [sm]		